
Window Paintings
Check list:
1.	 window paint (see recipe)
2. 	plastic sleeve or sheet of

see-through plastic
3. 	paintbrush

Need help?
Watch the video:
www.cbc.ca/kidscbc/artzooka

Print out more makes from Kids’ CBC’s Artzooka: http://www.cbc.ca/kidscbc/artzooka

Finish your painting and let
it dry for at least one hour.
Remove the paper.

Is your painting see-through
yet? If yes, then it’s dry.
Carefully peel it off.

Recipe for Window Paint
- fabric glue
- food colouring	
- dish soap
- stir stick

Add a little bit of fabric glue with some
food colouring and a drop of dish soap.
Mix well!

There you have it! Now you can Artzooka a scene on your window.
You can even move it around — just make sure that you peel it off carefully.

Paint a picture on the plastic. You
can paint your own picture, or find
a drawing, slide it into the plastic
sleeve (or under plastic sheet) and
paint the picture that you see.

1
Make sure to put the paint
on really thick.

2

Stick it on your window!

5

3

4

