SHERREE CHAPPELOW

HOLY SPIRIT SCHOOL

7241 E. 10TH STREET

INDIANAPOLIS, IN 46219

schappelow@holyspirit-indy.org

GRADE 5

DAY OF THE DEAD REVERSE GLASS PAINTING
GOAL: Students will learn about the art of reverse glass painting and the traditions of the Mexican holiday – Day of the Dead by creating a reverse glass painting of a skull.

STATE STANDARDS: 5.1.1, 5.1.2, 5.1.3, 5.1.6, 5.2.1, 5.4.1, 5.6.1, 5.6.4, 5.6.6, 5.7.1, 5.7.2, 5.7.5

SUPPLIES: Researched images and information from internet of both reverse glass paintings and Day of the Dead, picture frames with glass (I have the students bring in $1.10 each and I purchase document frames from the Dollar Tree), white paper cut to fit the front glass of the frame, pencils, acrylic paint in black and cream as well as a variety of other colors, toothpicks, small paint brushes, paper plates to put pains on, clean up supplies
TIME: 6-8 40 minute classes

PROCEDURES:

1. Students are introduced to the art of reverse glass painting and its history in American and European Folk Art and the history and traditions of the Day of the Dead.

2. Students draw a basic skull on the white paper and embellish it with simply drawn decorations appropriate to the Day of the Dead including flowers, stars, butterflies, etc.

3. The drawing is taped face down on the front of the glass in the picture frame.

4. Remove but keep all the back parts of the frame so the glass is visible.

5. Clean the glass with Windex (the back of the glass)

6. Apply black paint to outline the skull- use toothpicks. Use other colors to outline the rest of the drawing. Let dry.

7. Fill in the designs with color, including the eye sockets, nose and mouth. Let dry overnight.
8. Paint over all the skull area with cream paint- paint over the eye sockets, nose and mouth. Let dry.

9. Paint the background, painting over any designs. This often takes 2 coats to not be transparent. Let dry.

10. WARNING: brushstrokes over existing paint can cause it to rewet and come off. Limit brushing and dab paint over pre-painted areas or just brush over once quickly.

ASSESSMENT: Graded using Art room Rubric

[image: image1.jpg]

TAPED PAPER FACE DOWN ON FRONT OF GLASS
[image: image2.jpg]

PENCIL DRAWING SHOW THROUGH ON THE REVERSE SIDE OF GLASS
[image: image3.jpg]

USE BLACK TO OUTLINE THE SKULL AND OTHER COLORS TO OUTLINE AND FILL IN AREAS
[image: image4.jpg]75 Gy

PAINT OVER ALL THE SKULL WITH CREAM COLOR AND ALL THE BACKGROUND WITH A COLOR (OR TWO)

[image: image5.jpg]

THIS IS THE IMAGE ABOVE AFTER THE PAPER IS REMOVED AND WE TURNED IT OVER

[image: image6.jpg]

THIS ARTIST CHOSE TO USE GRAY INSTEAD OF CREAM AND HAD A NEAT RESULT

