

ArtVenture SUMMER CAMP

at VisArts

JUNE 17–AUGUST 30, 2019

VISUAL ARTS CENTER
OF RICHMOND

About ArtVenture

At the Visual Arts Center of Richmond, kids make art with the help of some of Richmond's most prominent professional artists.

One-week sessions, for kids aged 5 to 14 years old, run from June 17 to August 30. Build a summer schedule that works for you! Morning classes are from 9 a.m. to 12 p.m. and afternoon classes are from 1 to 4 p.m.

Kids can be dropped off for morning classes beginning at 8:30 a.m. and for afternoon classes beginning at 12:30 p.m. All children should be picked up promptly, unless they're enrolled in our extended day program.

All ArtVenture Summer Camp classes cost \$155. VisArts family membership holders enjoy 10 percent off tuition.

Do you have a high school-aged child who loves art? Teens ages 15 to 18 should consider Art League, which runs on summer evenings and weekends. Art League classes will be released with our regular summer catalog, which comes out on April 10.

VisArts invites local teens to volunteer as ArtVenture teaching assistants. Each teen is paired with a teaching artist and helps out in the studio. There are opportunities to volunteer for one week or the entire summer. Learn more and apply at visarts.org.

EXTENDED DAY PROGRAM

Can't make it to VisArts by 4 p.m.? Purchase our extended day add-on for just \$50 and pick up any time before 5:30 p.m. Sign up for a week of both morning and afternoon classes and your child can bring a lunch and eat at VisArts during a supervised lunch hour, free of charge.

GREAT FOR WORKING FAMILIES!

About VisArts

The Visual Arts Center of Richmond (VisArts) has helped adults and children explore their creativity and make art since 1963. Each year, the organization touches the lives of more than 40,000 people through its classes, exhibitions, community outreach programs, camps, workshops and special events.

Founded in Church Hill as the Hand Workshop, the organization moved to the historic Virginia Dairy building at 1812 West Main Street, where it leased space for 17 years before purchasing and later renovating the building. Completed in 2007, the renovation transformed the facility into an inviting and inspiring 30,000-square-foot arts center, which includes the 1,800-square-foot True F. Luck Gallery. The gallery's focus is on materials and processes of contemporary artists.

Each year, VisArts offers more than 1,000 visual and creative arts classes in clay, wood, fiber, painting, photography, printmaking, glass, metal, drawing, writing, decorative arts and other visual media. More than 150 instructors teach for the organization. The Visual Arts Center of Richmond is generously supported by CultureWorks, the National Endowment for the Arts and the Virginia Commission for the Arts.

Buy a Family Membership

If you're registering for multiple classes this summer, it pays to buy a family membership to VisArts. Family memberships cost \$100 and come with the following household benefits:

- Early class registration
- 10 percent off tuition
- 10 percent off corporate team-building programs
- 10 percent off birthday parties
- Access to VisArts' Community Studio Rental Program
- Invitations to exhibition openings
- Two free general admission tickets to Craft + Design (Nov. 15-17, 2019 at Main Street Station)
- Discounted tickets to other special events

Tuition Assistance

At VisArts, it's part of our mission to ensure people of all backgrounds, ages and skill levels can explore the visual arts and live creative lives. While we do our best to keep our classes affordable and priced competitively, we understand that they are still out of reach for some families in our community.

We offer tuition assistance so that families can afford summer art classes for their children. Tuition assistance can reduce the cost of camp by 30 to 90 percent, depending on the family's income. To apply for tuition assistance, go to visarts.org.

Summer Schedule

New classes are displayed in **bold**. See full course descriptions and register for classes at visarts.org.

WEEK 1 6/17–6/21					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	Dan Kaczka Patrick Carter	Art Explorers	5-6	Jackie Small Sarah Sallee
Art in the Garden	7-8	Courtney Lebow	Fantastical Clay Creatures	7-8	Christine Orr
Painting with Watercolors	7-8	Claire Berry	Papier-mâché Sculpture	7-8	Sarah Hand
Exploring Printmaking	9-10	Cosima Storz	Beaded Charm Necklaces	9-10	Ingrid Bernhardt
Animation	9-10	Kirk O'Brien	Cartooning	9-10	Dashiell Kirk
Sewing for the Kitchen	11-12	Sarah Brown	Creating with Fiber	11-12	Claire Berry
Stained Glass	11-12	Emily Gabbert	Digital Character Design	11-12	Grace Manno
Wheel Throwing A (1 of 2)*	11-12	Holly Zajur	Metal Jewelry	11-12	Jay Sharpe
Darkroom Photography	13-14	Emily White	Fabric Dyeing	13-14	Patrick Carter
Metalworking	13-14	Jay Sharpe	Wheel Throwing B (1 of 2)*	13-14	Karen Hull

WEEK 2 6/24–6/28					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	Sarah Sallee Claire Berry	Art Explorers	5-6	Rae Whitlock Patrick Carter
Exploring Printmaking	7-8	Cosima Storz	I Spy: Top-Secret Paper Projects	7-8	Lauren Miner
Small Metal Sculpture	7-8	Jeannine Metzfield	Mixed Media Cityscapes	7-8	Jacque Minarik
Hand Building with Clay	9-10	Merenda Cecelia	Beaded Charm Necklaces	9-10	Ingrid Bernhardt
Frame Weaving	9-10	Patrick Carter	Cartooning	9-10	Dashiell Kirk
Sew What? Learning to Sew with a Machine	9-10	Sarah Brown	Pen and Ink Drawing	9-10	Amelia Blair Langford
Draw What You See	11-12	Chrissy Baucom	Digital Pattern Design for Printing	11-12	Grace Manno
Making Wooden Go-Karts	11-12	Sallie Plumley	Learning to Knit	11-12	Claire Berry
Wheel Throwing A (2 of 2)*	11-12	Holly Zajur	Sew What? Learning to Sew with a Machine	11-12	Sarah Brown
Darkroom Photography	13-14	Liana Elguero	Animation	13-14	Kirk O'Brien
Stained Glass	13-14	Kristi Totoritis	Wheel Throwing B (2 of 2)*	13-14	Karen Hull

WEEK 3^ 7/1–7/5^					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	Sarah Hand Rae Whitlock	Art Explorers	5-6	Shane Brown Patrick Carter
Creating a Clay Zoo	7-8	Christine Orr	Drawing with Pastels	7-8	Amanda Bryant
Paper Arts + Book Making	7-8	Lauren Miner	Pinch Pot Pokémon	7-8	Gretchen Mull
Handmade Sketchbook	9-10	Cosima Storz	Metalworking	9-10	Jeannine Metzfield
Mural Painting	9-10	Amelia Blair Langford	Sewing for Your Room	9-10	Sarah Brown
Frame Weaving	11-12	Patrick Carter	Cartooning	11-12	Kirk O'Brien
Fun with Printmaking	11-12	JC Gilmore-Bryan	Digital Fan Art	11-12	Grace Manno
Stained Glass	11-12	Kristi Totoritis	Screen Printing T-Shirts and Posters	11-12	Sam Guerin
Darkroom Photography	13-14	Tristan Wright	Creating a Graphic Novel	13-14	Dashiell Kirk
Sewing for the Kitchen	13-14	Sarah Brown	Drawing in Black + White	13-14	Tommy Van Auken

WEEK 4 7/8–7/12					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	A: Dan Kaczka B: Shane Brown	Art Explorers	5-6	Amanda Bryant Molly McManus
Cartooning	7-8	Dashiell Kirk	Creating Worlds with Giant Blocks	7-8	Sarah Hand
Painting with Watercolors	7-8	Claire Berry	Sewing for the First Time	7-8	Lauri Jenkins
Small Metal Sculpture	7-8	Jeannine Metzfield	Creating with Yarn	9-10	Claire Berry
Digital Character Design	9-10	Grace Manno	Hand Building with Clay	9-10	Christine Orr
Fun with Printmaking	9-10	JC Gilmore-Bryan	Monster Mash Drawing	9-10	Amelia Blair Langford
Visual Journaling + Paper Exploration	9-10	Courtney Lebow	Beaded Bracelets	11-12	Ingrid Bernhardt
Darkroom Photography	11-12	Liana Elguero	Computer Animation	11-12	Maja Olsson
Making Wooden Go-Karts	11-12	Sallie Plumley	Stained Glass	11-12	Emily Gabbert
Paint Like a Pro	11-12	David Tanner	Digital Photography	13-14	Tristan Wright
Cartooning	13-14	Kirk O'Brien	Screen Printing T-Shirts and Posters	13-14	Sam Guerin
Stained Glass	13-14	Mary McNeil	* 2-week class ^ On week 3, we'll be closed on Wednesday, July 4 in observance of Independence Day. Classes that week cost \$130 instead of \$155.		
Wheel Throwing C (1 of 2)*	13-14	Holly Zajur			

WEEK 5 7/15–7/19					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	Mary Swezey Dan Kaczka	Art Explorers	5-6	Jacque Minarik Claire Berry
I Spy: Top-Secret Paper Projects	7-8	Lauren Miner	Fantastical Clay Creatures	7-8	Christine Orr
Monster Mash Drawing	7-8	Amelia Blair Langford	Shadows and Storytelling	7-8	Kathleen O'Connor
Contemporary Embroidery	9-10	Molly Mcmanus	Explore an Artist a Day	9-10	Courtney Lebow
Filmmaking	9-10	Shane Brown	Metalworking	9-10	Jeannine Metzfield
Learning to Knit	9-10	Claire Berry	Relief Printmaking	9-10	Rae Whitlock
Animation	11-12	Kirk O'Brien	Beaded Bracelets	11-12	Ingrid Bernhardt
Screen Printing T-Shirts and Posters	11-12	Sam Guerin	Bookmaking and Mixed Media	11-12	Megan Ratliff
Stained Glass	11-12	Mary McNeil	Digital Photography	11-12	Tristan Wright
Darkroom Photography	13-14	Liana Elguero	Computer Animation	13-14	Maja Olsson
Macrame, Nets and Knitting: Art with Knots!	13-14	Amanda Bryant	Drawing in Black + White	13-14	Tommy Van Auken
Wheel Throwing C (2 of 2)*	13-14	Holly Zajur	Stained Glass	13-14	Letitia Harris

WEEK 6 7/22–7/26					
9 a.m.–12 p.m.	Ages	Instructor	1–4 p.m.	Ages	Instructor
Art Explorers	5-6	Cindy Eide Christine Orr	Art Explorers	5-6	Amanda Bryant Molly McManus
Clay Creations	7-8	Dan Kaczka	Mix It Up with Materials!	7-8	Cindy Eide
Shadowboxes	7-8	Merenda Cecelia	Small Metal Sculpture	7-8	Jay Sharpe
Collage Printmaking	9-10	Sam Guerin	Cartooning	9-10	Kirk O'Brien
Silk Painting	9-10	Lauren Ferretti	Fashion Design	9-10	Lauri Jenkins
Stop Motion Animation	9-10	Ian Levesque	Visual Journaling + Paper Exploration	9-10	Courtney Lebow
Darkroom Photography	11-12	Liana Elguero	Filmmaking	11-12	Shane Brown
Paint Like a Pro	11-12	David Tanner	Stained Glass	11-12	Emily Gabbert
Pen and Ink Drawing	11-12	Amelia Blair Langford	Stop Motion Animation	11-12	Ian Levesque
Stained Glass	13-14	Mary McNeil	Wheel Throwing D (1 of 2)*	13-14	Gretchen Mull
Woodworking	13-14	Sallie Plumley	Zine Making	13-14	Lauren Miner

* 2-week class

WEEK 7			7/29-8/2		
9 a.m.-12 p.m.	Ages	Instructor	1-4 p.m.	Ages	Instructor
Art Explorers	5-6	Christine Orr Amanda Bryant	Art Explorers	5-6	Molly McManus Kathleen O'Connor
Cartooning	7-8	Kirk O'Brien	Art in the Garden	7-8	Jacque Minarik
Clay Zoo	7-8	Dan Kaczka	Mix It Up with Materials!	7-8	Kristi Totoritis
Design and Create a Bag	9-10	Lauri Jenkins	Beaded Charm Necklaces	9-10	Ingrid Bernhardt
Metal Jewelry	9-10	Lynalise Woodlief	Stop Motion Animation	9-10	Ian Levesque
Pen and Ink Drawing	9-10	Amelia Blair Langford	Zine Making	9-10	Lauren Miner
Filmmaking	11-12	Shane Brown	Digital Photography	11-12	Tristan Wright
Stained Glass	11-12	Kristi Totoritis	Metal Jewelry	11-12	Lynalise Woodlief
Wheel Throwing E (1 of 2)*	11-12	Holly Zajur	Screen Printing T-Shirts and Posters	11-12	Sam Guerin
Portrait Photography	13-14	Emily White	Sew What? Learning to Sew with a Machine	13-14	Sarah Brown
Stop Motion Animation	13-14	Ian Levesque	Wheel Throwing D (2 of 2)*	13-14	Gretchen Mull

WEEK 8			8/5-8/9		
9 a.m.-12 p.m.	Ages	Instructor	1-4 p.m.	Ages	Instructor
Art Explorers	5-6	Amanda Bryant Rae Whitlock	Art Explorers	5-6	Kristi Totoritis Molly McManus
Clay Creations	7-8	Dan Kaczka	Exploring Printmaking	7-8	Kate Duffy
Creating Tiny Worlds	7-8	Jackie Small	Hand Building with Clay	7-8	Colleen Marino
Paper Arts + Bookmaking	7-8	Lauren Miner	Digital Fan Art	9-10	Grace Manno
Cartooning	9-10	Jared Boggess	Filmmaking	9-10	Shane Brown
Computer Animation	9-10	Maja Olsson	Giant Papier-mâché Sculpture	9-10	Sarah Hand
Draw What You See	9-10	Chrissy Baucom	Creating a Graphic Novel	11-12	Dashiell Kirk
Making Wooden Go-Karts	11-12	Sallie Plumley	Darkroom Photography	11-12	Tristan Wright
Silk Painting	11-12	Lauren Ferretti	Metal Jewelry	11-12	Jeannine Metzfield
Wheel Throwing E (2 of 2)*	11-12	Holly Zajur	Beaded a Peyote Stitched Bag	13-14	Ingrid Bernhardt
Paint Like a Pro	13-14	David Tanner	Fashion Design	13-14	Lauri Jenkins
Portrait Photography	13-14	Emily White			
Stained Glass	13-14	Emily Gabbert			

WEEK 9			8/12-8/16		
9 a.m.-12 p.m.	Ages	Instructor	1-4 p.m.	Ages	Instructor
Art Explorers	5-6	Rae Whitlock Sarah Sallee	Art Explorers	5-6	Amanda Bryant Kristi Totoritis
Creating Tiny Worlds	7-8	Jackie Small	Cartooning	7-8	Dashiell Kirk
Pinch Pot Pokémon	7-8	Gretchen Mull	Sewing for the First Time	7-8	Lauri Jenkins
Cartooning	9-10	Jared Boggess	Exploring Clay	9-10	Kathleen O'Connor
Filmmaking	9-10	Shane Brown	Make Your Own Patches	9-10	Rae Whitlock
Stop Motion Animation	9-10	Ian Levesque	Wearable Art	9-10	Jackie Small
Contemporary Embroidery	11-12	Molly McManus	Bookmaking and Mixed Media	11-12	Megan Ratliff
Crochet a Rag Rug	11-12	Amanda Bryant	Metalworking	11-12	Jeannine Metzfield
Portrait Photography	11-12	Emily White	Stained Glass	11-12	Letitia Harris
Yoga, Mindfulness and Art	11-12	Syd Collier	Darkroom Photography	13-14	Tristan Wright
Screenprinting T-Shirts and Posters	13-14	Kate Duffy	Digital Pattern Design for Printing	13-14	Grace Manno
Silk Painting	13-14	Lauren Ferretti	Stop Motion Animation	13-14	Ian Levesque
Write Your Life	13-14	Courtney Lebow			

Art Explorers

ArtVenture is open to five-year-olds!

Art Explorers caters to our youngest artists. Five- and six-year-old campers create an eclectic variety of artwork using clay, wire, fabric, paint and more. Each class is led by two teachers, and participants benefit from extra kid-friendly work spaces and plenty of breaks.

Learn more and register at visarts.org.

WEEK 10			8/19-8/23		
9 a.m.-12 p.m.	Ages	Instructor	1-4 p.m.	Ages	Instructor
Art Explorers	5-6	Kristi Totoritis Kristy Severin	Art Explorers	5-6	Molly McManus Megan Ratliff
Clay Zoo	7-8	Dan Kaczka	Mix It Up with Materials!	7-8	Kristi Totoritis
Making Glass Mosaics	7-8	Letitia Harris	Monster Mash Drawing	7-8	Amelia Blair Langford
Collage Printmaking	9-10	Sam Guerin	Exploring Clay	9-10	Kathleen O'Connor
Digital Pattern Design for Printing	9-10	Grace Manno	Fabric Dyeing	9-10	Cosima Storz
Sewing for Your Room	9-10	Lauri Jenkins	Metalworking	9-10	Jeannine Metzfield
Computer Animation	11-12	Maja Olsson	Beaded Bracelets	11-12	Ingrid Bernhardt
Making Wooden Go-Karts	11-12	Sallie Plumley	Filmmaking	11-12	Shane Brown
Zine Making	11-12	Lauren Miner	Write Your Life	11-12	Courtney Lebow
Creating a Graphic Novel	13-14	Dashiell Kirk	Drawing in Black + White	13-14	Tommy Van Auken
Darkroom Photography	13-14	Liana Elguero	Digital Photography	13-14	Tristan Wright
Paint Like a Pro	13-14	David Tanner	Stained Glass	13-14	Letitia Harris

WEEK 11			8/26-8/30		
9 a.m.-12 p.m.	Ages	Instructor	1-4 p.m.	Ages	Instructor
Art Explorers	5-6	Kristy Severin Kristi Totoritis	Art Explorers	5-6	Amelia Blair Langford Megan Ratliff
Cartooning	7-8	Kirk O'Brien	Exploring Printmaking	7-8	Courtney Lebow
Hand Building with Clay	7-8	Colleen Marino	Shadows and Storytelling	7-8	Kathleen O'Connor
Exploring Printmaking	9-10	Cosima Storz	Cartooning	9-10	Jared Boggess
Metal Jewelry	9-10	Jeannine Metzfield	Fashion Design	9-10	Lauri Jenkins
Sew What? Learning to Sew with a Machine	9-10	Lauri Jenkins	Ceramic Tiles and Mosaics	11-12	Merenda Cecilia
Darkroom Photography	11-12	Liana Elguero	Metal Jewelry	11-12	Jeannine Metzfield
Giant Papier-mâché Sculpture	11-12	Sarah Hand	Stained Glass	11-12	Kristi Totoritis
Mural Painting	11-12	Amelia Blair Langford	Beaded a Peyote Stitched Bag	13-14	Ingrid Bernhardt
Computer Animation	13-14	Maja Olsson	Digital Photography	13-14	Tristan Wright
Creating a Graphic Novel	13-14	Dashiell Kirk	Drawing in Black + White	13-14	Tommy Van Auken
Digital Character Design	13-14	Grace Manno			

* 2-week class