

Visual Arts Newsletter

SPRING ISSUE

2013-14

Teacher Course Website Links:

- [Emily Bringardner](#)
- [Vanessa Brown](#)
- [Steve Haugrud](#)
- [Kara Dobrowolski](#)
- [Joanna Levine](#)

Inside this issue:

Bringardner's Corner	1-2
Dobrowolski's Corner	3-4
Brown's Corner	5-6
Levine's Corner	7-8
Haugrud's Corner	9-11

Mrs. Bringardner's Class Corner

“SELFIES”: SELF-PORTRAITS with COLLAGE

The entire class did an **amazing** job capturing their own likenesses in pencil!
Included in this issue are just a few of their great works of art.

Tamia D.

Aaron R.

Marissa N.

Eli P.

Sydney X.

Celine C.

Mrs. Bringardner's Class Corner

(continued)

Congratulations!

Sana M.

Steeve R.

Alissa S.

Jin K.

Galen C.

Fatima B.

Job well done!

Visual Arts Newsletter

Mrs. Dobrowolski's Class Corner

CERAMICS I

Our beginning students are continuing to improve and excel as ceramic artists! They recently finished making clay masks and the results were outstanding. Here are some wonderful examples of their hard work and a detailed description of the requirements for the project:

Clay Mask Project Requirements -

1. Must have a theme.
2. Must follow human facial proportions.
3. Must have eyes (cut outs and indentions for eye sockets are fine), nose, and mouth.
4. Must include at least two forms of decoration.
5. Must show quality craftsmanship.

Incredible Hulk Mask

Day Of The Dead Mask

Masquerade Mask

Night and Day Mask

Poison Ivy Mask

Troll Mask

Exceptional!!

Teacher Course Website Links:

- [Emily Bringardner](#)
- [Vanessa Brown](#)
- [Steve Haugrud](#)
- [Kara Dobrowolski](#)
- [Joanna Levine](#)

Mrs. Dobrowolski's Class Corner

(continued)

Portfolio

Portfolio just finished learning about two **Japanese techniques** called **Neriage** and **Nerikome**. They involve adding mason stains (colored powder) to white clay and then creating both random and controlled patterns in the clay. Students were asked to create three pieces: one controlled hand built bowl, one random hand built bowl, and one wheel thrown bowl. **Take a look at their amazing designs!**

Wheel-Thrown

Controlled

Random

Winter Park Arts Festival

The following students represented the ceramics department at the Winter Park Arts Festival Student Exhibit this year. **I am so proud of their outstanding artwork and superior dedication to quality!**

Maria A. – 12th Grade – Portfolio

Michelle D. – 12th Grade – AP 3D Studio

Alexis M. – 12th Grade – Portfolio

Natalia M. – 12th Grade – Portfolio

Rida M. – 11th Grade – Ceramics I

Allana N. – 11th Grade – Portfolio

Katie R. – 12th Grade – AP 3D Studio

Vicki R. – 11th Grade - Portfolio

Angelo S. – 9th Grade – Ceramics I VPA

Maddy W. – 11th Grade – Portfolio

Teacher Course Website Links:

- [Emily Bringardner](#)
- [Vanessa Brown](#)
- [Steve Haugrud](#)
- [Kara Dobrowolski](#)
- [Joanna Levine](#)

Dr. Brown's Class Corner

Students have performed exceptionally this school year in **Drawing I, Painting I, 3D Studio Art I**, and within the **Public Art Club**.
I am so proud of their creative accomplishments!

DRAWING I _ PERSPECTIVE DRAWINGS

Tiffany T.

Tatiana Y.

MONOCHROMATIC SELF-PORTRAITS PAINTING I

Lucero

Rimma

Carmen

Sergi

Dr. Brown's Class Corner

(continued)

3D STUDIO ART I

Mackenzie

Emily

Brianna and Jesus

Amazing!

The Public Art Club

Stop by Studio 129 and see the different stages of the wall murals. It is a pleasure to watch their art work progress.

Visual Arts Newsletter

Page 7

Ms. Levine's Class Corner

Students create **Visual Journals** to acquire understanding of sketches, thumbnails, and planning compositions.

They demonstrate art skills in continuous practice involved with the Elements of the Visual Journal. Experimenting with art materials is essential for art discovery.

Teacher Course Website Links:

- [Emily Bringardner](#)
- [Vanessa Brown](#)
- [Steve Haugrud](#)
- [Kara Dobrowolski](#)
- [Joanna Levine](#)

Excellence!

Willy G.

Priscilla A.

Ms. Levine's Class Corner

(continued)

Students stylized and appropriated
Master Fine Arts-works

Valeria H

Meagan S.

Congratulations!

Congratulations to **Anli C.**
Florida State Winner - Award of Excellence in Visual Arts. Her
entry will continue in the **PTSA Reflections** competition to the
national level judging in Washington DC.

Veronica V

Students learned a new technique/
effect drip painting

Mr. Haugrud's Class Corner

We are happy to announce that we have completed the move to the new graphic arts room in the new VPA wing. **We are now a Mac lab with all state of the art equipment.** Pictured below are a few photos of our new room.

WOW!

Teacher Course Website Links:

- [Emily Bringardner](#)
- [Vanessa Brown](#)
- [Steve Haugrud](#)
- [Kara Dobrowolski](#)
- [Joanna Levine](#)

Congratulations to **Veronica L** for her typography award and **Ben D** for his photography award of honorable mention at **Central Florida Fair** student competition. Our **Winter Park Art Festival** winners are : **Chase L** , Award of Merit, and **Veronica L**, honorable mention, for their typography. (**Veronica won at both the fair and at Winter Park**)

Congratulations!

Congratulations to **Isaiah O.** for his **award of merit in photography** in this year's Reflections program. (no photo available)

Veronica L

Mr. Haugrud's Class Corner

(continued)

Ben D.

Chase L.

Third quarter, the level three graphic arts student completed a project where they were asked to **redesign the peace symbol**. Below you will see some examples of what they came up with. Below you will find the work of **Duc N** and **Kiera S**, and **Guy P**.

Duc N.

Kiera S.

Guy P.

This year's Wall of Fame Photo Content is stated for May 1th. Scholarships will be awarded to the top three photographs. The top 30 photos will hang in the front office for one year. This year we will have four judges, all whom have affiliation with the Orlando Museum of Art. **The contest is open to all DPHS graphic arts students, levels 1-3.**