

Summer Holiday **ART** Tasks

Task 1: Visual Autobiography

Present the story of your life through images. What visual moments have had an impact on you so far? These could be artworks, an object or experience. For example: your yellow wellies; a particular sunset on holiday or your grandmother's false teeth. We want to see at least 6 visual memories accompanied by an explanation of the moment and the visual qualities of what you saw.

Each memory must be represented by a piece created by you (not a photo) and include an explanation. Try to use a different media for each piece and work from direct observation where possible. Think carefully about your presentation (a concertina format works well) Drawings do not need to be bigger than A5.

Task 2: Visit an exhibition. We suggest....

Summer Exhibition 2017
Royal Academy

Grayson Perry
Serpentine Gallery

Hokusai
British Museum

Alberto Giacometti
Tate Modern

Be prepared to make notes and drawings whilst in the exhibition however, we prefer you not to buy a sketchbook for the course yet. (Use a small book or loose paper)