

THE RUBIN MUSEUM OF ART
150 WEST 17TH STREET
BETWEEN 6TH AND 7TH AVENUES

RUBINMUSEUM.ORG

TRANSFORM YOURSELF

Make your own mask at home!

1. Cut the mask along the solid line. Fold along the dotted line and cut half circles along the fold to cut out eyes.
2. Color or decorate your mask.
3. Punch holes where the small circles are. Insert pipe cleaners and twist to secure. Use the pipe cleaners to hold your mask behind your ears.

For more information about family programs at the Rubin Museum of Art, visit RubinMuseum.org/family.

To support educational initiatives at the Rubin Museum of Art, visit DonateNow.RubinMuseum.org or contact Nicky Combs at ncombs@rubinmuseum.org.

Family programs are made possible, in part, by public funds from the New York City Department of Cultural Affairs in partnership with the City Council. Family Sundays are made possible by Con Edison. Yarn courtesy of Lion Brand Yarn Company. Visit lionbrand.com for over 5,000 free patterns.

THE RUBIN MUSEUM OF ART MASKS FAMILY MUSEUM GUIDE OF ART

Use this guide to discover the power of masks!

Draw on the blank side of the mask to complete the face.

Ages 4+

MASKS AROUND THE WORLD

Discover where in the world these masks in the exhibition were made. **Write** the name of the place below the mask.

MASK FEATURES

Many masks have exaggerated or extra big features, like noses, eyes, ears, and mouths. This is to help make them stand out in performances and rituals or to show power.

Look for masks with exaggerated features in the exhibition and **circle** the exaggerated features you see below.

ANIMALS

Many masks are made to look like animals, showing a culture's close relationship to nature. **Draw** a line to match the animals to their masks. **Find** these masks in the exhibition!

What other animals did you see today? -----

Draw your favorite animal here!

Did you know?
The people of Tibet have formed close relationships with animals like yaks, sheep, and horses because many Tibetans make their living herding animals.