

Art Session #1 :
Announcements:
Midterms Due with your assignment

folders Thursday
•Field trip this Saturday!!!

directions are posted on class site
Down load and print!!

Carpool !!! set up before you leave
class today
Thursday continue with art assignment
1 bring art materials

Art assignment #1 Intro:
Warm up exercises

Accuracy techniques
Work time

Skyline Ridge Open Space Preserve Field Trip
Art Assignment #2:

Meet at bathroom parking lot @ 1:00 pm sharp!!!

Bring art materials, layers, water, snack, hat, something to sit on

Carpool with fellow classmates- don’t leave here today without checking in with them !!

#1 Art Session:
Basic Drawing

Art session 1 terms
• Contour line

• Preliminary sketch
• Core shadow

• Value

Goals for today
• Get comfortable with

drawing
• Turn off your critic
• Heighten observation

skills
• Develop hand/eye

coordination
• Move away from the

symbols we’ve all used to
represent subjects

Subjective art Objective
fine art realism

Warm up Exercises

turning off our analytical, left brain
- Memory sketch
-continuous blind contour line drawing
- 90/10 contour line drawing

Art assignment #1
Preliminary drawing
TODAY = Planning sketch

Draw a simple contour line drawing of the snail
shell handed out in class, in graphite,
showing suggestions of texture and pattern.

Practice using the accuracy techniques
introduced in class.

Draw Lightly !!! HB or 2H pencils
THURS = Adding shading and value
On a separate piece of paper, practice your

shading stroke and draw a shaded sphere –
elements of shading

Complete your simple line drawing by using the
shading techniques discussed in class.

#1A Art Assignment
Preliminary Sketch
Contour line drawing of

snail shell
Using only line to show the

shell
Draw along its interior and

exterior edges
No shading or texture yet.

Contour line drawing

Positioning your shell

Still life position

Classic science illustration
position

Things to consider:
• does it offer information about the subject
•Difficulty -
•Keep your margins clean of “practice marks” and
smudges

Accuracy techniques

Brake-it-down sketch

Lining up features
Relative proportion

1- Direct observation
• Spend 5-10 minutes

“looking” at your subject
esp. in the position you
chose

2. Brake-it-down
sketch-
• breaking subject into

basic shapes
•Relative proportion
•Lining up features

2nd step: Brake-It-Down Sketch

The 2nd most important
step in the whole
process!!

Draw lightly !!!
Corrections- eraser is your

friend!
Drawing the shapes that

make up the subject ie
ovals, cones, circles etc.

Accuracy techniques

Lining up features

Relative proportion

•Relative
proportion

•Lining up features

Using the negative space

Look at the space
around your subject to
get a sense of how
large parts of the
subject are and where
they are in relation to
each other

Be sure to curve
your interior lines
to follow the
rounded form of
the subject

This gives your
drawing
dimension

Before you begin!!
• This is the most important step

!! Take your time.
• Draw your shell at least the size

of your hand- give yourself
room to include detail.

• Draw the overall basic shapes
1st

• Draw LIGHTLY, use your 2H –
the lighter you draw

easier to erase.
• Be sure all the lines you keep

are those you want.

Assignment 1:
Finished illustration

Using the contour line drawing, finish
the drawing showing texture and
value.

WLight
source highlight

Core shadow

Cast shadow

Reflected light

Draw this
diagram in
your notes

Homework:
• On a separate piece of

paper!!
• Practice your shading stroke by

creating a shading scale by
varying your pressure going
from dark to light then back to
dark again – try to make it as
smooth a transition as possible

• Draw a row of circles and
practice applying value to a
rounded form

• Practice pencil strokes/texture
• This needs to be included in

your sketchbook.

Before you begin applying value to your
drawing….

• Lighten your lines, with
your kneaded eraser.

Gets rid of harsh
outline of the
contour drawing.

• Use shading and value
to define the subject,
not line…

Shading tips
• Use a strong light source to make shadows stand out.
• Create a shading map using light pencil strokes to plan where

your main shadows will be.
• Slowly build up the tone in the darkest areas
• Avoid using dark lines
• Reserve the white of the paper for highlights
• Have the stripes and interior lines follow the form of the subject.
• If you do include a cast shadow don’t let it distract away from the

main drawing

 Classic Science illustration still life

	Slide 1
	PowerPoint Presentation
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29

