Altered Bookmark: Altered Bookmark:

Checklist Art 1

 Checklist Art 1

Pages are removed

Pages are removed

Pages are stained

Pages are stained

Pocket has been made for loose images
Pocket has been made for loose images

Ransom Note Technique used for

Ransom Note Technique used for
Inspirational Message or Quote

Inspirational Message or Quote

Art on the Edge: has been completed on
Art on the Edge: has been completed on

the edge of the pages w/repeated

the edge of the pages w/repeated

colors/shapes

colors/shapes

Art has become Personal

Art has become Personal

Innovative Cover Design

 Innovative Cover Design

Name Plate in front of book-

Name Plate in front of book-

identifies the owner of the book

identifies the owner of the book

Handmade Journal:

 Handmade Journal:

Bookbinding complete

Bookbinding complete

Pages are stained

Pages are stained

Pocket made for loose images

Pocket made for loose images

Cover Design with name

Cover Design with name

Name Plate: in front of book

Name Plate: in front of book

(identifies the owner of the book)

(identifies the owner of the book)

Ransom Note Technique used for

Ransom Note Technique used for
Inspirational Message or Quote

Inspirational Message or Quote

Art becomes Personal

Art becomes Personal

Altered-Deconstructed Books

 “Give an old book a second life!”

http://www.artworkontheweb.com
“Keeping a journal is an ART, a craft, a discipline, a ritual---a conduit for the ideas, inspiration, experiences that flow in and out of our daily lives.”

Altered Book as SELF PORTRAITURE Checklist Art 3,4,AP

Objective: Create a visual journal as a SELF PORTRAIT based upon an already existing book by tearing away pages, cutting niches, making collages, painting & drawings, adding photos, etc

Procedure:

Begin with an existing hardback book. Section your book into at least 5 sections, securing with paper clips.

Tear away pages, fold pages down, at a diagonal, or across to make pockets. Secure your flaps with colored staples, brads or grommets or glue.

Now the creativity and problem solving begins. Use your artistic talents to make your page layouts in the THEME requirements stated below.

___Pages are glued together to form five (5) sections___Pages are removed

___Each section must employ a two-page spread___Pages are painted/stained ___Pocket has been made for loose images

Deconstruction Tips and Tricks:

1. The secret to successful pages is layering, layering, layering.

2. Combine several different techniques and materials on the same page. Start by painting, then glazing, then collaging, then stamping, then embossing, drawing, weaving, cutting…get the idea?

3. Use 3-D objects (wire, beads, fringe) to create visual interest and texture in your book. Install items inside a niche. Include tags, chains, keys, clips, buttons, etc

4. Try transfer methods with packing tape, gesso transfers, ink jet transparency transfers, gel medium transfers, emulsion transfers, lacquer thinner transfers.

5. Sew around the edges of the page or sew items on the page.

6. If you like to draw best, try laying down washes of gesso, then draw.

· Section I: Introduction: Placed in front of book-identifies the owner of the book-include artist’s statement/area of concentration statement (Present creatively-enhance)

· Section II: Represents the Past and pertains to how it influenced you NOW… You

· may include past works, past lessons, past photos, etc….Creative combinations

· of words and pictures may be employed.

· Section III: Represents the Present and what intentions, goals, hobbies, plans you have

· NOW for your life. Friends, family, in photos or art may be used in addition to statements, lists, etc.

· Section IV: The Future represents PLANS for LIFE…(could be specific to art goals, life goals, dreams, college plans, career intentions, etc.

· Section V: Anything GOES.. creative touches, concluding comments, statement, photos, collage, etc…..Grand Finale!

Altered Book Kit:

 Old hardcover book, Paints,palette and brushes, colored pencils,sharpener, erasers, markers (gel and watercolor) scissors, x-acto knife, glue, buttons, threads, ribbons, beads, magazines, photos, letters, junk mail, fabric, specialty papers, wax paper (to sandwich between the pages while they dry),saran wrap, bleach, dishwasher aide in spray bottle, hole punch…..

Pages may be painted, drawn on, cut, folded, stained. Pages may have collaged images. Pages may be torn, cut, folded. The book can contain niches for holding things, or have matchbook drawers to contain really special things.

Fun Things to DO!

Manipulate existing text!

Ransom Note Technique used for
Cut holes or openings in pages.
Inspirational Message or Quote

Incorporate transparencies

Art on the Edge: complete on

Write, draw, paint, collect photo

the edge of the pages in repeated colors
Create flaps that life to view

Make Art Personal interpret my life
Sew. Create a clasp, Carve out areas

Five aspects of myself: (Past, present, future)

 Innovative Cover Design

Experiment with media

Comb through paint with a notched

piece of cardboard
If you don’t like a page, tear it out

Use your book to hold sentimental things,like concert tickets, post cards, doodles, letters,photos, cards, etc.

Ideas and samples may be found at these web sites:

http://www.creativeartspaceforkids.org/childrens_art/kids_art_gallery/Altered-Books/ , http://suite101.com/article.cfm/7131/91378

http://www.alteredbookartists.com
Http://www.alteredbookartists.com/gallery/memberspages/index.html
Books: The Decorated Page-Gwen Diehm,
Altered Books 101
Altered Books 102,Design Original Laurie Goodson, Cover to Cover-Shereen La

Give an old book a new second life! Alter-Deconstruct it!

Carry your “Portable Studio!”

Give an old book—

a new second life!

Alter-Deconstruct It!

Carry your “Portable Studio!” For more

