

Art Camp Offerings

Art Camps for ages 7-14

Monday thru Friday 9am-3pm (\$255 + \$10 material fee/week) Extended time: 8:30 am - 3:30pm (\$305+ \$10 material fee/week)

Fashion Design

June 22nd - 26th

Art Instructor: Mrs. Susan Sacco

Let's explore the world of fashion. We'll look at the runway shows of designers Stella McCartney and Diane von Fursternburg for inspiration. We'll examine the design process of taking an idea from patterns to finished pieces. You will design your own garment using paints and sculptural materials to create your own fashion statement. Add in some well designed accessories and you'll be ready to showcase in a fashion show for all to see. This class will have you drawing and designing; exploring colors and shapes, patterns and designs. There's no limit to your creativity here in the fashion world!

Under the Sea

June 29th - July 3rd

Art Instructor: Mrs. Amy Bergeron

This weeks artistic exploration will take you from the crest of a wave to the deepest depths of the ocean floor to find inspiration in everything that floats, dives, and swims! Focus on drawing, painting, and sculpture using a variety of materials such as colored pencils, paints, markers, and watercolor will be explored!

Calling all Designers

July 6th- 10th

Art Instructor: Mrs. Amy Bergeron

Students will explore self-expression through various mediums including painting, drawing, and sculpture as they delve into the world of Graphic Design. Explore color's powerful ability to express feelings and imagination through the use of type, space, and image!

Artsy Pop UP Books

July 13th-17th

Art Instructor: Mrs. Susan Sacco

What would happen if you took one of your favorite paintings and jumped right in it? What would your world look like then? Here in this class we explore that possibility and create our very own book. Pages will come to life with cutouts, pop up shapes and lots of imagination. We will look at origami techniques and book designs. Maybe it's a story with words?...or maybe it just uses pictures? It's your story tour way and it will be like no place we've ever seen before!

KA' BOOM! POP Art

July 20th - July 24th:

Art Instructor: Mrs. Alicia Hawkins

Students will have a POPPING good time as we ZOOM back to the 1950's and 70's and create comic self-portrait paintings, food prints, and hard and soft sculpture inspired by the POP Artist of Warhol, Lichtenstein, Oldenburg and Haring. POW, BANG, BOOM! Let's make some ART!

Come Travel with Us

July 27th-31st

Art Instructor: Mrs. Amy Bergeron

Get ready to discover art from around the world! Here you will find art techniques from Asia, Japan, and right here in America! Projects will draw inspiration from artists such as Chihuly and Hokusai. Children will make cool multicultural creations as they learn more about the world around them in this week of art-tastic fun!

Lions, Tigers & ART! Oh My!

Aug 3rd- 7th

Art Instructor: Mrs. Alicia Hawkins

This week we will be inspired by our animal friends! We will be incorporating different parts of the animal world into our collage design paintings; animal relief prints and found object/cardboard sculptures. We will be exploring and experimenting with a variety of new and as well as familiar materials. Our art will feature different textures and patterns as well as including the unique color palette of the animal world.

Passport to Art Adventures

Aug 17th-21st

Art Instructor: Mrs. Susan Sacco

Grab your passport as you travel the globe. Let your imagination soar as we explore a new artist adventure each day. Create sculptures, paintings, mobiles and more. Where will we go? Which artists will we meet along the way... Leonardo DaVinci or maybe Frida Karhlo?? How will we get there? Will we travel back in time? Or zoom into the future? Oh the places you'll go!

Pre-K & K Camps ages 3-6

Mondays, Wednesdays, Fridays

8:30 - 11:30 a.m. (\$135 + 5 material fee) / week) or extended time: 9a.m. - 12 p.m. (\$155 + 5 material fee/week)

Imagine, Create, Discover!

Mrs. Amy Burgerson

July 13th, 15th and 17th:

Look up in the sky! What do you see? The sun is shining and flowers are growing... Some 10 ft tall! Children will create artwork inspired by the world around us exploring the whimsical works of Vincent Van Gog

All About Me!

August 3rd, 5th and 7th:

Mrs. Amy Bergeron

This week's adventure is "All About Me"! Children will create self portraits inspired by various artists and explore their 5 senses about their favorite things! Discovering the magic and meaning of color through handmade multimedia projects!

Drawing & Painting Classes for all ages

Art Explorers ages 3-6

Mondays Time: 4pm-5pm

(\$150 + \$10 material fee) July 6th,13th,20th,27th, Aug. 3rd,10th and 17th

Art is an adventure when you begin exploring new art materials and methods! Our young artists will be introduced to drawing, painting and sculpting media while they learn about master artists' art pieces and styles. This multi sensory based class will also focus on literacy and art vocabulary! Students will be given multiple opportunities to express themselves through a variety of media and art discussions with their peers.

Foundations: Drawing and Painting ages 7-11

Wednesdays Time: 4:30pm - 6:30pm (\$255 + \$10 material fee):

July 1st,8th,15th,22nd,29th, Aug 5th,12th,19th

This class is an introductory class to drawing and painting and sculpture! The students' lessons will focus on the design elements and principles of art, as well as drawing, painting and sculpting techniques. The students will be introduced to variety of drawing media (pencil, ink, pastels) and painting media (watercolor and acrylics) as they utilize the elements of designs and principles in their creative compositions!

Foundations II : Drawing and Painting ages 12-17

Thursdays Time: 4:30pm - 6:30pm (\$255 + \$10 material fee):

July 2nd,9th,16th,23rd,30th , Aug. 6th,13th,20th

This class is an introductory class for our older students to learn about the basics of drawing and painting! The students' lessons will focus on the design elements and principles of art, as well as drawing, painting techniques such as shading and color theory. They will create still life compositions and acrylic landscape paintings.. The students will be introduced to variety of drawing media (pencil, ink, pastels) and painting media (watercolor and acrylics) as they utilize the elements of designs and principles in their creative compositions!

Advanced Art for ages 13-18

Tuesdays Time: 3pm-6pm (\$355+materials list will be provided)

June 30th, July 7th,14th,21st,28th, Aug 4th,11th,18th

This advanced level class is for students who have had previous drawing and painting experiences and who are eager to further develop their drawing and painting skills! The students will create one drawing , using pen and ink and one acrylic painting in this session! Themes/ subjects of lessons: TBA

Think. Explore. Create. Learn!

We inspire our students to think and create like artists in an invigorating learning environment that promotes self confidence and social skills! We balance structure with exploration in each of our lessons to allow students to develop their technical skills and higher level thinking skills as artists!

Summer

Art Camps & Art Classes

For all age groups

**BLUE
Door
Studio**

bluedoorartstudio.com

Claudia Venditto

Owner and Art Director

Master of Arts in Teaching, RISD

www.bluedoorartstudio.com

1672 Cranston St. Cranston, RI 02920

401-383-5050