

Covid-19: The Meme Challenge!

This week’s assignment is to create a meme that deals with some aspect
of Life in Quarantine, Remote Learning, the Corona Virus, and/or Covid-19,
using a piece of art from a world class museum as the picture image.
[image:][image:][image:]
[image:]

Covid-19 Meme Challenge

Memes have become part of our daily lives. What makes a great meme?
The best memes…
1.) are funny!
2.) reflect something that is timely in the news or pop culture.

Humor can help get us through difficult times. Look at all the funny memes that have been circulating the internet since the beginning of the Corona Pandemic!

[image:][image:][image:][image:]
[image:][image:][image:][image:]

Keep going…

[image:]

[image:]
[image:]

[image:]

[image:]

This week’s assignment is to create a meme that deals with some aspect
of Life in Quarantine, Remote Learning, the Corona Virus, and/or Covid-19,
using a piece of art from a world class museum as the picture image.

Overview of the assignment:
1.) Choose a piece of art from an online museum website and save it to your device.
2.) Upload the image into an online meme generator to add your text.
3.) Save your finished meme to your device and post it into our class bulletin board!
First, choose an image and record information about it

You might have a caption in mind and know the type of image that would fit the text, or you might be inspired by an image you find at random!

Choose from one of the links below to browse the collections of famous art museums. When you find an image you want to use for your meme, hover over the image and…
Right-click save as (title the image and designate location on your device to save it)

(If you are using a Chromebook without a mouse, a two-finger click = “right click”)

You must also write down
· The title of the art
· The artist’s name, (if known)
· The date created (if known)
· The museum that houses this work of art.

Massachusetts Museums					Other Famous Museums

The Decordova Museum and Sculpture park in Lincoln	The Metropolitan Museum of Art, New York				
https://decordova.org/							https://www.metmuseum.org/toah/works/#!?time=all&geo=all&theme=all&dept=all

The Museum of Fine Arts in Boston 				The Louvre, Paris				
https://www.mfa.org/							https://www.louvre.fr/en/selections		

The Harvard Art Museums, Cambridge				The Musee d’Orsay. Paris
https://www.harvardartmuseums.org/collections?			https://m.musee-orsay.fr/en/works.html

The Isabella Stewart Gardner Museum in Boston
http://www.gardnermuseum.org/

The Peabody Essex Museum in Salem				Note: Some art has nudity! Nudity in art is not uncommon, https://www.pem.org/							but please choose an image that is “school appropriate”.

Second, create your meme!

OPTION 1: (Quick and Easy, but not much choice.)
CLICK THIS LINK: https://makeameme.org/memegenerator

[image:]

				STEP 1: Upload the artwork you chose
				STEP 2: Add text caption for the top and/or the bottom
				STEP 3: Click “Make the Meme” to see your meme!

Instructions for https://makeameme.org/memegenerator continue on the next page…

[image:]

	STEP 4: Right click on your completed meme “save image as” title it and select location on your device.

OPTION 2: (A bit harder, but more design options!)
CLICK THIS LINK: https://www.kapwing.com/meme-maker

[image:]

FIRST: Select one of the 8 basic meme templates by clicking on it.
A description of the template will pop up. Click “MAKE IT” to begin editing.

Instructions for https://www.kapwing.com/meme-maker continue on the next page…

[image:]

STEP 1: Edit text by clicking in the sample text boxes and replacing it with your caption.
STEP 2: Click on the center box to upload the artwork you chose.
STEP 3: Save your Meme by clicking the “Publish” button and selecting “Download”. 		
 The meme will automatically save as the name of the template style you selected.

Two Examples…

This meme was made on								This meme was made on

https://makeameme.org/memegenerator						https://www.kapwing.com/meme-maker

[image:]			
			
[image:]

	The Artwork: 										The Artwork:
“Old Man with a Young Boy” 							“Arrangement in Grey and Black, No. 1”
1490											1871
Domenico Ghirlandaio								James Abbot McNeill Whistler
The Louvre Museum								Musee d”Orsay

Be sure to submit your finished Meme on Google Classroom with the artwork’s
Title, Date, Artist, Museum
image5.jpg
When you try to work from

image6.jpeg
ALL OF A SUDDEN

/P

EI"W
BECOME S“EIIII!II

1‘

image7.jpeg
When you leave your family
to go and get supplies

image8.jpeg
NOBODY MAKING FUN OF
RAMEN NOODLES NOW

image9.jpg
WHEN YOUR MOM TELLS YOU

*

-

*

-

mmmmmmm

image10.jpeg

image11.jpeg
A
Y,90-DAYITRIALOF L

H(lW/ odidiaet

image12.jpg
SNOW WHITEISDOWN,T0/6DWARFS
g
R %
&8 Amdb et

SNEEZY HAS/BEEN RLAGEDIN Q“MI!HE

image13.jpeg
Introverts watching extroverts in 2020

,.v*‘

image14.jpg

image15.jpeg
Me after | eat all of
my quarantine
snacks in one night

image16.jpg
3, i ol

image17.jpeg

image18.jpeg
login / register Facebool” yourmemes creatememe ¢pdupload image

TOP TEXT

Instant Mockups
Templates

BOTTOM TEXT

Click here to
uploadiimage

v SHOW TEXT OPTIONS

ordraglanlimage herelfrom & Hide Watamerk
your.computer; PRIVACY SETTINGS
Intros Setmemeas @ Public @ Private (requres free
oo

more info on privacy

‘ Download on the MEME TITLE oemona

Placeit App Store

And More

I

Mako the Mamo -

image19.jpeg
GIIA_IIIII’A DOES;YOUR NOSE HAVE |
T 00\"[]-199 sz

Open Image in New Tab
Save Image As...

Copy Image

Copy Image Address
Search Google for Image

Inspect

Speech

image20.jpeg
1 KAPWING Tools Collections Pricing ~Resources

signn

Get started >

STEP 1

Or, start with a basic meme template:

Meme Top Text

Place your sample meme text

e Yo cam o uow g Ton text (black)
you want! &eses

Square meme with Black meme with
Montserrat font & top text

Bottom Text

image21.jpeg
° Home > Studio Square Black Meme with White ... Share _ Sign In

2 Upload Tr Text Q Images 3 Timeline € Scenes J Audio B Subtitles % Shapes £ Settings

)
Meme Top Text Bl o6 o0 45 sa

Custom Size
Meme bertom text. STE P 3
® Add Scene
Top Bottom
View All

Left

Right

Remove Padding

STEP 1

#000000 @C@O0%

STEP 2 :

A Meme bottom text]

MIEIIIIE |llm0m le)ﬂ @ Placeholder []

R e e e

image22.jpg

image23.jpeg
| FINISHED NETFLIX

[KAPWING
NOW WHAT?

image1.jpeg

image2.jpg

image3.jpeg
| FINISHED NETFLIX

[KapwinG)
NOW WHAT?

image4.jpg
I}ASIIIEIIS DURING THE
PANDEMIC BE LIKE

makeameme.org

