

WELCOME

Your Program for Today
May 17, 2014
10 a.m. – 4 p.m.

Workshop descriptions inside
Festival map back cover

Main Stage Entertainment Schedule

Bob Green, Emcee

- 11 a.m. Dance Attack (ballet, tap, hip hop)
- 11:30 Alcina and Troupe Daima (belly dance)
- Noon Folklorico Nacional Mexicano (folklorico dance)
- 12:30 Elias Lammam Student Ensemble (Middle Eastern music)
- 1:00 p.m. Dipashreya Sur (Indian kathak dance)
- 1:15 p.m. The Music School (children's choir, musical theater)
- 1:30 p.m. Brain-O-Magic (math stunts)
- 1:45 p.m. Allstar Kung Fu
- 2:00 p.m. California Sports Center Gymnastics
- 2:45 p.m. Rock Lerum (stilt walking, juggling, and so much more)
- 3:30 p.m. Hands on the Arts performance workshops
(Hip Hop Dance, Middle Eastern Music, Dances of the Silk Road,
Mexican Folkloric Fun)

Roving

- 1:30-2:30 p.m. Rock Lerum (stilt walking, comedy)

Entrance to the Hands on the Arts festival grounds is free and includes live entertainment throughout the day. The wristband provides unlimited workshop participation for the day. Children (ages 3-12) must have a wristband to participate in workshops. Wristbands, \$10 per child, are sold at the information booth. Parents and caregivers, we invite you to enjoy the day watching and helping your children with their projects. However, due to limited supplies and resources, please refrain from completing any projects yourself. We encourage you to take home ideas and inspiration for your own "hands-on" art festival. Thanks for coming. Enjoy the day!

Outside Pottery Studio

Friends of the Sunnyvale Pottery Studio will conduct pottery wheel demos throughout the day.

Visual & Performing Arts Workshops

Indicates a minimum age limit applies.

(All ages) Workshops are open to children ages 3-12

- 1) **Treasure Tote** – Customize your 2014 Hands on the Arts tote bag with all manner of bling, so everyone will know the treasures inside belong to you. *CHAC / First Five* (All ages)
- 2) **Hip Hop Dance** – Practice the latest hip hop moves, as you learn a simple, but high-energy routine to music by your favorite artists. A new workshop begins every 20 minutes. Participants are invited to return at the end of the day to perform onstage. *Linh Ton* (Ages 7+)
- 3) **Japanese Brush Painting** – Use simple brush strokes to create elegant Japanese-style watercolor images of flowers, fish, insects, birds and trees. *Ami Wada* (Ages 6+)
- 4) **Origami** – Fold squares of paper into amazing 3-dimensional geometric shapes, animals, birds, flowers and more using traditional Japanese paper-folding techniques. *Christine Hirabayashi* (Ages 5+)
- 5) **Vegetables & Van Gogh** – Recreate one of Van Gogh's best known works, like *Starry Night* or *Sunflowers*, using a variety of vegetables as the paint brushes. *Darlene Carman, The Painting Gourmet* (Ages 5+)
- 6) **Rangoli Art** – Discover the Indian folk art of rangoli. Colorful patterns are created on the floor using colored sand, rice or flower petals. Although traditionally a temporary decoration that is swept up at the end of a festival, your rangoli design is glued on paper so you can take it home. *Manisha Sahni* (All ages)
- 7) **Wheat Weaving** – Braid wheat straw from America's heartland into exquisite folk art pieces similar to those made by many farming cultures to bring good luck in the next growing season. *California Straw Arts Guild* (Ages 7+)
- 8) **Fairy and Elf Houses** – Build a tiny house, perfect for a garden fairy or an elf. Use recycled cork, acorn tops and plenty of colorful flowers and jewels to create a charming cottage. *Susan Worley* (All ages)
- 9) **Community Mural** – Add your ideas to a community mural that will be displayed in the Creative Arts Center after the festival. Drop by early in the day to help select the theme and design images. Later participants will paint the mural. *Yukako Ezoe Onodera* (Ages 5+)
- 10) **Magnet Art** – Use the power of magnets to move metal objects like paperclips and screws through paint, and create attractive abstract art. *Adventure More* (Ages 5+)
- 11) **Big Baggy Hats** – Fashion a special festival hat for yourself out of a brown paper bag, and festoon your creation with spangles, dangles and colorful doodads. *Dorsi Diaz* (All ages)
- 12) **Sand Bottle Painting** – Layer colored salt in a bottle to “paint” an abstract picture of mountains, trees, or birds. *Laverl Matalavage* (All ages)
- 13) **Foil Art** – Rub foil to reveal interesting textures you've hidden beneath it. Decorate your embossed artwork with markers to create metallic colors, or leave it plain silver. *Micala Matalavage* (All ages)
- 14) **Yarn Flowers** – Loop yarn around your fingers to make your own pompom blossoms. Attach to pipe cleaners to arrange a bouquet or turn them into bracelets, hair accessories or shoe decorations. *Diana Hartman* (All ages)
- 15) **Button Picture Frames** – Cover a picture frame with buttons of all shapes, sizes and colors to make a special display spot for a favorite photo, drawing or poem. *JoAnn Barney* (All ages)
- 16) **Drawing with Mr. Green** – Learn the trick of sketching realistic or cartoon people, animals and things by building them out of simple shapes like circles, squares and triangles. *James Green* (Ages 6+)
- 17) **Celtic Knots** – Weave an intricate Celtic knot pattern from felt. The use of decorative Celtic knot patterns dates to Roman times. *Lori Nock* (Ages 7+)
- 18) **Dreamy Dream Catchers** – Lace yarn through a paper plate “hoop” to create a colorful dream catcher you can hang above your bed. According to Native American tradition, these trap nightmares, so you can sleep peacefully. *Alma Torres* (All ages)
- 19) **Children's Day Kites** – Create an easy-flying carp kite, like those flown in Japan on Children's Day to celebrate the healthy growth of the family's children. *Lydia Sanchez* (Ages 4+)

- 20) **Grass-hair People** – Plant the seeds for an art project with lots of character – a silly person sculpture that sprouts green hair when you take it home and sprinkle daily with water. *Sunnyvale Parks Division* (All ages)
- 21) **String Art Sculpture** – Add your own artistic touch to our ever-growing, ever-popular collaborative installation piece, a giant sculpture made of yarn and string, and, decorated with mylar, bells and other fun found objects. *Ingrid Christiansen* (All ages)
- 22) **Embroidery** – Try simple embroidery techniques using a dull needle and brightly colored embroidery floss. Many cultures embellish their clothing with elaborate embroidery. *Dipa Suri* (Ages 8+)
- 23) **Chinese Knotting** – Tie a wish with the ancient decorative art of Chinese Knotting. These knots are beautiful and have symbolic meanings. *Sue Chen* (Ages 9+)
- 24) **Spiral Art** – Spin a groovy flower-like design with a spiral drawing tool similar to the popular 1970s drawing toy. It's tricky, but fun, to draw a mathematical hypotrochoid curve by moving one drawing disk inside of another. *Katy Franz* (Ages 9+)
- 25) **Bobbin Lace Owls** – Weave threads around a pin pattern using age-old bobbin lace techniques to make a beautiful and collectible owl. *The Lace Museum* (Ages 8+)
- 26) **Kite Making** – Build and decorate your own kite in this always-popular workshop. Fly your kite when you finish and for years to come. A new workshop begins every half hour. *David Toy* (Ages 7+)
- 27) **3-D Prints** – Choose a multicultural image and make a 3-D paper relief of it on handmade Japanese paper. Add color to make your print even more striking. A new workshop begins every 15 minutes. *David Russell Miller* (Ages 7+)
- 28) **Clothespin Giraffes** – Clip together a simple, sweet clothespin giraffe toy. Paint it a cheerful yellow, and add brown spots and a pipe cleaner mane. *Charu Gureja* (Ages 5+)
- 29) **Caterpillar Pencils** – Grab a pencil and make a cute caterpillar craft that will brighten any bookworm's day. Also pick up information about the summer reading program. *Sunnyvale Library Division* (All ages)
- 30) **Balloon Twisting** – Twist balloons into a crazy hat, a sword, a flower or a bumble bee, with this “pop-ular” party art. A new workshop begins every half hour. *Yammell Garcia* (Ages 6+)
- 31) **Face Painting** – Turn your face into a canvas, and use actor's stage makeup and brushes to paint a simple design on your cheek, or an entire new character, like butterfly or dragon, from forehead to chin. *Marcela Uriarte* (All ages)
- 32) **Middle Eastern Music** – Learn to sing a popular Arabic song and play Arabic rhythms on the tambourine. Participants are invited to return at the end of the day to perform onstage. *Elias Lammam* (All ages)
- 33) **Dances of the Silk Road** – Enter the magical world of Aladdin and Jasmine, and learn a beautiful and exotic folk dance from the Far East. *Farima Berenji* (All ages)
- 34) **Balloon Drums** – Stretch a bright balloon over a cardboard tube to make a simple drum with a beautiful sound. *Music For Families* (Ages 5+)
- 35) **Wands, Wings and Things** – Recycle a variety of cool scrap materials into whimsical magic wands, fairy wings, swords, cloaks or armor. *East Bay Depot for Creative Reuse* (All ages)
- 36) **Chenille Bugs** – Bend pipe-cleaners into butterflies, praying mantises and other adorable insects and take home a new pet on a paper leaf. *Kay Coen* (All ages)
- 37) **Silly Snakes** – Help an old necktie shed its out-of-date image and become a fashionable, fun and flexible stuffed serpent that you can wrap around your arm, waist or drape over your shoulders. *Mark Whitney* (Ages 7+)
- 38) **Mexican Folkloric Fun** – Dress up in traditional costumes and learn lively folk dances from different regions of Mexico. Participants are invited to return at the end of the day to perform onstage. *Elena Robles* (Ages 4+)

Acknowledgements

Sunnyvale City Council

Jim Griffith, *Mayor*
Jim Davis, *Vice Mayor*
Glenn Hendricks, Gustav Larsson, Tara Martin-Milius,
Pat Meyering, David Whittum
Staff: Robert Walker, *City Manager*

Sunnyvale Arts Commission

Misuk Park, *Chair*
Vanita Karun, Suzanne Moshier, Shawnte Santos

Sunnyvale Parks & Recreation Commission

Henry Alexander III, *Chair*
Craig Pasqua, *Vice Chair*
Robert Harms, Ralph Kenton, Robert Pochowski

Department of Library and Community Services

Lisa Rosenblum, *Director*
Dan Wax, *Superintendent of Community Services*
Tegan McLane, *Manager, Arts & Marketing*

Planning Committee

Tim Rupel, *Event Chair*
Gary Brown (*volunteers*), Rick Cotter (*facilities/equipment*), Marlon Cruz, (*information booth*), Kristin Dance (*artists and supplies*); Sandy Fong (*food vendors*), Bill Rupel (*entertainment*), Danny Sheu (*supplies*), Nathan Truitt, (*artists*), Susan Van Dyne (*food vendors*).
Chistopher Li, *Intern*

