

Fresh Paint

Fall 2019

Volume 42 / Issue 3

Weaving an Intercultural Thread through a Pattern Drawing

Remembering the Y's in Teaching Art

2019 FAEA Annual Conference Registration Information and Schedule Preview

T H A N K Y O U

to our 2018-2019 Partners
for supporting FAEA in another successful year!

GOLD PARTNERS

SILVER PARTNERS

AMACO/brent
Art Systems of Florida, Inc.
Davis Publications
Dixon Ticonderoga
Highwater Clays of Florida, Inc.

Jack Richeson & Company
Mayco Colors
Skutt Ceramic Products
United Art & Education

BRONZE PARTNERS

The Art Institutes
Artists of Palm Beach County, Inc.
Artome School Art Shows
Axner.com and Laguna Clay
CeramicSource
Chroma Inc.
College for Creative Studies
The Council on Culture & Arts (COCA)
Crayola
Dali Museum
Florida School of the Arts
General Pencil Company, Inc.
Getting to Know, Inc.
Jacksonville University
Klopfenstein Art Equipment

KOALA TOOLS
MOCA Jacksonville
Nasco
New World School of the Arts
Oak Hall School
Pacon Corporation
Royal & Langnickel Brush
Sargent Art
SCAD
School Specialty
Triarco Arts & Crafts
University of Florida College of the Arts
University of the Arts
Wardell Publications & Products
Whim So Doodle

Contents

Fall 2019 / Volume 42 / Issue 3

FEATURES

4 Summer Programming for Professional Learning

By Dr. Jackie Henson-Dacey

12 2019 FAEA Annual Conference Registration Information and Schedule Preview

22 Weaving an Intercultural Thread through a Pattern Drawing

By Sky Kim

26 2019 FAEA Annual Conference Keynote Speakers

29 Remembering the Y's in Teaching Art

By Marilyn G. Stewart

32 Museum Spotlight: The Museum of Contemporary Art

PLUS

2018-2019 Partners / 2

2019 Member Virtual Exhibition Call for Entries / 10

FAEA Membership Drive / 11

FAEA Conference Jacksonville Museum Tour / 25

DEPARTMENTS

President's Note / 5

Board Consultant's Report / 6

Important Dates / 7

Division Updates / 7

ABOUT THE COVER

Reagan Skimmer, Grade K (2019)

Party Flamingo

Medium: tempera paint & oil pastels

The Bolles School

Teacher: Elizabeth Miron

FreshPaint

The purpose of this publication is to provide information to members.

Fresh Paint is a quarterly publication of Florida Art Education Association, Inc., located at 402 Office Plaza Drive, Tallahassee, Florida 32301-2757.

FALL

printed and distributed through postal carrier

Conference (October)

printed and distributed at the annual conference

Winter digital

Spring/Summer (May) digital

FAEA 2019 Editorial Committee

Nicole Crane (*Chair*)

Sheryl Depp

Britt Feingold

Jackie Henson-Dacey

Kristina Latraverse

Periodical postage paid, Tallahassee, Florida (USPS 023179).

POSTMASTER:

Send address changes to

FRESH PAINT, 402 Office Plaza Drive, Tallahassee, Florida 32301-2757.

Fresh Paint is made possible, in part, by the participation of the businesses whose advertisements appeared in this issue. They make it possible to provide membership with a high quality publication and we gratefully acknowledge their support of FAEA's mission. We hope that you take special notice of these advertisements and consider the products and services offered. This is another important way you can support your professional association and the enhancement of Florida art education.

The publisher does not endorse any particular company, product, or service. The Florida Arts Education Association (FAEA) is not responsible for the content of any advertisement and reserves the right to accept or refuse any advertisement submitted for publication.

Summer Programming for Professional Learning

By Dr. Jackie Henson-Dacey

Thanks to Nasco and Mayco for providing supplies to make these ArtLabs affordable for our members.

Early June brought a dynamic Master Series workshop by the Florida State University Department of Art Education and Florida State Lab School. Members engaged in a full array of hands-on workshops that included alcohol ink painting, clay slab vessels, surrealism with Photoshop, needle felting, and junk journals. A huge thank you goes out to Barb Davis, Debi Barrett-Hayes, Michelle Hartsfield, and Dr. Sara Scott-Shields. The program began with a stimulating lecture series by Dr. Gloria Wilson, exploring Identities and Stereotypes found in

literature and advertisements. Mid-June brought our members an opportunity for a full-day study of Painting in Photoshop with Octavio Perez. Thanks to our continued partnership with Ringling School of Art and Design, specifically Diane Zorn, for making FAEA summer programming relevant and meaningful through hands-on experiences.

Chrissy Schebilski, Amy Sarajian, Kristina La-traverse (FAEA Division Directors) helped facilitate a variety of ArtLabs providing our members with experiences in Watercolor, Printmaking, and Tie Dyeing throughout the state. A huge thank you to Ashley Monks, Jordan Silvia, and Kymberly Moreland-Garnett for volunteering their classrooms and expertise to create this engaging series of professional summer learning.

**FAEA 2018-2019
BOARD OF DIRECTORS**

EXECUTIVE COMMITTEE

President

Lark Keeler

lark.keeler@saintandrews.net

President-elect

Jackie Henson-Dacey

jackie.faea@gmail.com

Past President

Nicole Crane

nicole.faea@gmail.com

Secretary

Steven Miller

steve.faea@gmail.com

DIVISION DIRECTORS

Elementary

Kristina Latraverse

latraverse.kristina@brevardschools.org

Middle School

Christine Schebilski

chrisskiarts@gmail.com

High School

Amiee Sarajian

amiee.faea@gmail.com

Higher Education

Debra McGann

debra.mcgann@ucf.edu

Museum

Claire Clum

claireclum.faea@gmail.com

Supervisor/Administration

Nancy Puri

puri.faea@gmail.com

APPOINTED POSITIONS

Districts Assembly

Latonya Hicks

lhicks202@gmail.com

Retirees Representative

Jack Matthews

jem_art@yahoo.com

MEMBERS-AT-LARGE

Sheryl Depp

sheryldepp.faea@gmail.com

Simoni Bonadies

simoni.limeira@polk-fl.net

BOARD CONSULTANT

Kathleen D. Sanz, PhD

kdsanz@faea.org

President's Note ...

**Lark Keeler
President, FAEA**

I hope that you have had a restful and inspiring summer and are feeling enthusiastic about heading into the back-to-school season.

As I was stuffing my suitcases for a brief vacation this past June, I realized that once again I was over-packing. I have a habit of packing too much, rather than just enough. I tried to scale back to simply the “essentials,” but found it nearly impossible. Thank goodness I wasn’t going backpacking! Considering just the essentials inspired me to reach out through social media. I asked friends, “**What are your art classroom essentials?**”

The comments came quickly, some funny and others quite serious—like an art room starter pack meme! Thanks to all that contributed. Here are some of the tips from the pros for making sure your art room has all of the essentials this fall!

- ☺ Good scissors, glue bottles, and glue sticks
- ☺ Projector, computer, internet, doc camera, tablets, and digital cameras
- ☺ Sinks, storage, stools, tables, containers, and drying racks
- ☺ Paper cutter, cardboard, newspapers, tissue, mixed media and construction paper
- ☺ Pencil sharpener, colored pencils, drawing pencils, and white erasers
- ☺ Brushes, tempera cakes, watercolors, acrylics, and ink
- ☺ Markers, crayons, clay, and pastels
- ☺ Paint shirts/aprons, baby wipes, and a classroom rug
- ☺ Seating charts, routines, and agreements/rules
- ☺ Respect, creativity, enthusiasm, imagination
- ☺ Space, light, and music
- ☺ 4 or 5 clones and coffee

It is always a good reminder to consider what our essentials are for preparing our classroom to be a place of successful student growth through experimentation, responding and connecting, discovery, imaginative engagement, and creative making and thinking. Limitations can spark creative solutions. Now if I could just figure out how to narrow down how many pairs of shoes to pack...

The **2019 FAEA Annual Conference is packed with essential experiences** that will help you curate opportunities to personally develop your art education practice. Register early to purchase tickets for workshops, the museum excursion to Jacksonville, and super sessions, and check out the newly designed professional pathways. You will find the **Sawgrass Marriott in Ponte Vedra Beach** to be a breathtakingly beautiful location, surrounded by lush landscaped areas and elegant water features. I hope to see you at our annual conference—the largest professional gathering for art educators in the state of Florida. We will come together to elect a new Board of Directors, inspire one another, celebrate our successes, and develop excellence in new ideas, approaches, and methods of visual arts teaching. ☺

Lark Keeler

President

The mission of the Florida Art Education Association is to promote art education in Florida through professional development, service, advancement of knowledge, and leadership. The vision of the Florida Art Education Association, hereinafter designated as FAEA or as the Association, is to provide art teachers with the knowledge, skills, and support that will ensure the highest quality instruction possible to all students in Florida.

Fresh Paint

Advertisers

30
Ringling College of
Art & Design

31
Blick Art Materials

BC
Davis Publications

Fresh Paint is the award-winning publication of the Florida Art Education Association (FAEA) that contains articles of interest to art educators of all levels – from kindergarten through college level. It is published 4 times annually and distributed to more than 700 art teachers, school district art supervisors, museum educators, higher education professionals, community art educators and artists, as well as other state and national art associations. *Fresh Paint* is a terrific venue for businesses and organizations to reach art educators and decision-makers.

Board Consultant's Report

Kathleen D. Sanz PhD
Board Consultant, FAEA

Welcome Back

I hope each of you had a wonderful, restful, and artistic summer. Some of our members had the opportunity to take advantage of the six summer workshops sponsored by FAEA in June and July. We are working to be able to provide workshops in varied geographic locations for our members to expand their professional development.

2020 Legislative Session

- Mark your calendars, as the 2020 Florida Legislative Session begins January 14, 2020, and ends March 13, 2020. Bills are starting to be filed, and the CFAE staff and FAEA Advocacy Committee will begin their work on reviewing the bills to keep the membership informed. Please be prepared to step up and advocate for your visual arts students.
- During the next few months, a meeting will be held with our lobbyists, representatives from Florida Art Education Association (FAEA), Florida Music Education Association (FMEA), and the Florida School Music Association (FSMA).
- Become a member of the FAEA advocacy effort.

2019 Professional Development Conference

Save the date for the 2019 FAEA Conference in Ponte Vedra Beach, Florida on November 7-10, 2019. The FAEA Professional Development committee have worked hard to provide exciting and informative sessions. You also will have an opportunity to learn from your colleagues as you network and attend workshops, forums, and the two General Sessions.

Division of Cultural Affairs Grant

The legislature agreed to partially fund the Division of Cultural Affairs (DCA) grant that we requested for the 2019-2020 school year, and we are thankful for that. We did receive more funding than last year, but not the full amount requested. We are sending to key legislators and leadership thank you letters on behalf of FAEA for their support of the Department of State, Division of Cultural Affairs grants. We have submitted a DCA grant for the 2020-2021 year and will know about the results this fall.

Membership Renewal

Remember to renew your membership on the website. FAEA offers many benefits to their members. We look forward to working and interacting with each of you this year. 🌟

Be Involved, Be Engaged, and Be Active!

Kathleen D. Sanz

Membership in the Florida Art Education Association is open to all art teachers, art supervisors, arts administrators, museum professionals, university professors and students, those who are retired from the profession, and anyone passionate about our goals.

Mark Your Calendar

Membership Renewal open

.....

Member Virtual Exhibition
Entries accepted through
September 3, 2019

.....

Annual Conference
November 7–10, 2019

.....

Conference Pre-registration
August 12–October 27

.....

Board Elections open until
November 8, 2019

Elementary School
Division Director

Kristina Latraverse
Columbia Elementary School
Palm Bay, FL

Process over Product

There I sat in the middle of a handbuilding workshop, a cold, damp lump of thunderstorm-colored clay staring back at me. I awaited instruction, yet, the first instruction was, “PLAY WITH YOUR CLAY.” Still I sat. It must have been evident by lifelessness that this was not the instruction I had anticipated. After a few gentle nudges from the instructor, I began to roll and twist my clay unconfidently. Gradually, ideas started to take shape in my mind and in my hands. I played with the tools in front of me and my excitement built. That’s when I realized that both as an artist and educator I needed to incorporate more “play.”

As educators, the fall allows us to reinvent ourselves by reflecting on our practice and improving our craft. This year, consider the importance of “play” in the creating process. It is often through the playing or process-based exercises that students (and adults) build confidence, explore and relax. Creating lessons without a sample or step-by-step directions enables students to take ownership and builds cognitive abilities such as problem solving and planning. Value (and praise) the process over the product and provide gentle nudges when needed.

As the summer draws to a close and the magic of Fall begins (figuratively, of course, for it literally still feels every bit like summer), remember the importance of playing and exploring for both you and your students. Now, go, “PLAY WITH YOUR CLAY!”

Mission Statement

The mission of the Association is to promote art education in Florida through professional development, service, advancement of knowledge, and leadership.

about faea

Division Updates...

Middle School Division Director

Christine Schebilski
Heron Creek Middle School
North Port, FL

To the novice art teacher, the thought of introducing a new medium in your classroom can be overwhelming. Many teachers come into teaching art without ceramics experience or feel out of practice. In this article, I hope to share some resources that will banish that fear. If you're already an expert in clay, the sources may help broaden your current program.

To begin with, visit the AMACO/Brent YouTube channel called AMACO Classroom. Brush up on videos about how to run your kiln, how a kiln works, learn what a pyrometric cone is, and more. These videos on the basics can get you started as you build your knowledge and vocabulary of the clay media. Next, search for lesson plans. I like to scaffold learning with my students. Such as I teach them simple steps to begin with to learn necessary terms and skills, and then I follow with a more complex lesson. You can look for lesson plans on the Art of Education website; search by media. Find Ceramics lessons on the AMACOBrent website under the Resources tab, or on the Mayco website in their Projects Library. For hands-on learning, invite a professional. Often, if you can get thirty or more teachers together in your district, both AMACO and Mayco will come present a lesson on clay building or glazing techniques.

Lastly, don't just consider adding Ceramics to your program because it is an important art form, opens doors to creativity, and challenges your students. Selling student Ceramics can be a great fundraiser! Teaching Ceramics can help your students learn about new artists, and you can apply 2-dimensional and 3-dimensional techniques to works of art. Take a chance, try something new, and embrace the opportunity to learn with your students.

May your research experience in the summer programs inspire and educate your personal path in art education.

High School Division Director

Amiee Sarajian
Cypress Bay High School
Weston, FL

The newly redesigned AP Studio Art—AP Art and Design—describes and expects three basic skills from our students: Inquiry and Investigation; Making Art through Practice, Experimentation, and Revision; and Communication with Reflection.

The main focus now is on investigation and documentation in the artistic process. So how is the Sustained Investigation different from Concentration? Recently, Connie Zammett on the AP teacher community described Concentration as a concept map similar to a wagon

wheel. The main idea is in the center. Each spoke branches out to a new artwork. Every time the student finished an artwork, they would go back to the center or theme for the idea again. Most of the portfolios we see at the AP Reading would have this "visual coherence," so much so that you might mistake it for a beautifully designed deck of cards. With a true Sustained Investigation, each piece of art brings about new inquiry—continuous discovery and investigation. Students don't know where each artwork will lead, but they continue along the tree branch concept, wherever it takes them. The College Board wants the students to be better prepared for working as a real artist would in their profession. Sketchbook record keeping is a must. Experimentation with various media is essential. Perhaps our breadth projects will find a new home in the preceding courses. I can't wait to collaborate at the open forum in Ponte Vedra Beach to see how you've tackled this new curriculum. Until then, stay positive and keep rewarding the students for what they have accomplished along the way. The rest will follow.

Higher Education Division Director

Debra McGann
University of Central Florida
Orlando, FL

Hope you had a wonderful and relaxing summer!

I recently experienced a new way to encourage my Art Education students to continue to develop their own talents as artists—exhibit a body of artwork. This summer I am happy that I was able display five pieces of my artwork in the Faculty Center at UCF. Normally I have only displayed one or two pieces at a time, so this challenged me on a different level and was a great process that I will pass on to my students.

This year's conference will be an informative and fun time as we travel to Ponte Vedra, FL, November 7th – 10th. I look forward to presenting with you again and interacting during the presentations and workshops! I am encouraging all of my current and former UCF students to join FAEA and to attend.

Welcome back to the fall semester!

Museum Division Director

Claire Clum
Boca Raton Museum of Art
Boca Raton, FL

The FAEA team has feverishly finalized the annual meeting's program. I am so proud of the Museum Division's submissions for workshops, demonstrations, and forums for this year's meeting. I am delighted to have made new friends with a few North Florida museums. They have stepped up with great opportunities for FAEA members. Thank you Jacksonville for your support!

Division Updates...

Now is the time to register for the conference before all the good slots are taken! Register for the Museum trip on Thursday, November 7, 2019, to visit the Cummer and MOCA JAX museums. MoA Deland will present a few wonderful sessions that provide insight to their fine programming. Also, a forum on docent training will provide a great opportunity to learn and exchange information on best practices. I am really happy that there will be a forum for museum educators and art supervisors. It will be a great opportunity to talk one on one with your local administrator to strengthen your relationship and have one-on-one time.

Most importantly, make sure that you renew your membership, as we have the upcoming election of the next Museum Division director. I am happy to announce the two candidates — Miriam Machado, Education Curator at FIU's Frost Art Museum and Yimarie Rivera, Associate Curator of Education for Outreach and Family Programs at the Norton Museum of Art. Both are fine candidates who will ably lead our division to the next level.

Thanks for your support and invite a museum educator to join the ranks! It would be a blast to have a strong Museum Division showing at the conference and make more statewide connections. Hope to see you there.

Supervisor/Administration Division Director

Nancy Puri
Polk County Schools
Lakeland, FL

I hope you have all had a terrific summer and are off to a good start for the coming year!

When thinking about Leadership in the Arts and how important it is to the overall trajectory of the arts, I see more than ever, how important your role as an arts supervisor is to the survival of arts education. We are seeing such an interest in the visual arts across the country and in every field, there is a bloom of interest and a desire to create that is both exciting and challenging. The exciting aspect is that our students are asking for more courses in the arts and are interested in career paths in these areas, particularly in digital arts and photography while at the same time we are challenged to keep our visual arts programs alive and vibrant in a time where career academies and certification courses have become the focus for so many school districts. This focus on career education is siphoning off our students into other programs.

In the past, I have thought of advocacy as something that is done as a political tool or in the realm of community partners and donors. While these are certainly important, advocacy in our districts and

school sites has become essential to keeping our programs alive and funding flowing.

Advocacy for our programs is vital to achieving the goal of moving arts education forward and to offering the best arts education possible to our students. This will require us to lead the way and to enlist our teachers to think about their arts programs in a new way – through advocacy.

As a profession, we don't talk enough about "WHY" the arts in schools are so important and I believe this is for several reasons, mostly because it puts us little outside our comfort zone and for some (especially teachers) they may not know how. The trick is to be prepared so that when presented with an opportunity, you will have your 1 or 2 minute elevator speech ready. This is so important, because we all know that we have opportunities but are not always prepared with what to say.

Randy Cohen of Americans for the Arts writes: "Remember the Golden Rule: No numbers without a story, and no stories without a number. The arts are all about stories ... share yours and then pair it with the research-based findings in "[10 Reasons to Support the Arts.](http://www.americansforthearts.org/node/100499)" at www.americansforthearts.org/node/100499

It comes as no surprise that speaking articulately about something you believe in is actually a very positive and satisfying activity! Giving teachers these tools will also help them to feel more positive about their situations as our profession grows and changes.

It is time for us to start advocating at home more often, in our Districts and encouraging our teachers to do the same; their programs are at stake and the future of art education relies on us!

Division Updates...

Districts Assembly

Latonya Hicks
Largo High School
Largo, FL

We must have had a GREAT time because it's OVER! So, let's buckle down and DO IT already. Hopefully summer was a great opportunity to refresh your minds, learn new strategies and plan for the most AMAZING YEAREVER.

This 2019 Conference will be in Ponte Vedra, a fresh, lush, and beautiful location for our new and seasoned attendees. The conference committee has planned great things, including our 2nd Annual District Assembly Social Hour. It was so wonderful last year to get to meet and mingle with everyone.

Since I'm asking, I would love to have all the Florida regions represented at the annual Districts Assembly meeting as well. Please come

and share what your district art teachers are doing and hear what other districts are up to. Even if you are unable to stay for the entire conference, the meeting is a great time to learn what other districts across the state are doing to promote arts education. I'm looking forward to meeting each and every one of you!

Take this opportunity to have a voice in the direction of art education and to act on issues affecting our everyday work world.

Remember, FAEA is working to support you and your programs. Please encourage all your art teachers to attend this year's conference! Thank you and LET'S DO IT!

**2019 MEMBER
VIRTUAL EXHIBITION
CALL FOR ENTRIES**

Submissions accepted June 1st - September 3rd

Visit faea.org to enter

Patricia R Cummins, *Dunes Triptych/Indiana Dunes Artist-in-Residence 2018*, oil on canvas.

**SHARE
KNOWLEDGE**

**Retirees
Representative**

**Jack Matthews
Jacksonville, FL**

Sharing Knowledge

As others write articles for this edition of *Fresh Paint*, they will reflect on how teachers may have spent their summer; how they re-energized themselves, honed skills and made plans for the coming school year. **THAT IS NOT US!** You might think “I am SO glad I have no worries about school!” Yes, we have the satisfaction of not fretting over schedules to face, bureaucracy, and so on. Retirement! Hallelujah!!

However, I also am sure that you still have a desire to share knowledge and great tips with others in the field of art education. Therefore, I encourage you to make plans to attend this year’s conference. Why?

- 1: We have the opportunity to connect with younger teachers during general sessions, workshops, and milling around the conference hotel. As a seasoned art educator, we can begin conversations with these teachers, find out how they are doing, and what challenges they face. Then we can provide suggestions we found to be most helpful when we were teaching.
- 2: When speaking with these younger teachers, encourage them to attend our forum where they will meet with a panel of seasoned art educators in a Q&A session. These have been very successful, proven by the fact we continue to offer this opportunity.

A final reason to come to conference: Reuniting with fellow art teachers at our Division Meeting offers us the ability to share what we are now doing and discuss ways we can be of help to the Association and to those still in the classroom. Before you come to conference, think of one meaningful issue, challenge, or suggestion that could positively impact FAEA, its members (including ourselves), and the field of art education.

*Invite your colleagues to
become members of FAEA!*

FAEA membership drive 2019

**When your colleagues
join or renew, have
them use your name
as a referral.**

**The five FAEA members
with the most referrals
by Oct. 31st, 2019, will
be recognized during
conference at the
general session, and
one will receive a
FREE conference
registration!**

**Visit FAEA.org
to learn more.**

FAEA Annual Conference

November 7-10, 2019
Sawgrass Marriott
Golf Resort & Spa
Ponte Vedra Beach, FL

PHOTOS BY RICK RUNION

2019 Registration Information

Pre-registration for the 67th Annual Florida Art Education Association (FAEA) Conference can be made online at www.faea.org. For online registration, checks should be postmarked by October 22, 2019. The deadline for online registration with a credit card payment is October 27, 2019. Paper registration is by request only. Please call the office at (850) 205-0068.

Conference Registration Fees

Registration Type	Online	On-site
Active Member	\$145	\$165
Collegiate Student (not teaching)	\$65	\$85
Retired Member	\$0	\$0
Non-Member Registration	\$185	\$205
Non-teaching Guest/Spouse	\$55	\$55

CONFERENCE REGISTRATION REFUND POLICIES

1. Full registration refunds are available for cancellation requests made through October 30, 2019.
2. No registration refunds will be made for cancellations made after October 30, 2019, except for emergency situations. These will be reviewed on a case-by-case basis.
3. Refunds must be requested in writing (e-mail to info@faea.org).
4. Emergency-related requests for refunds must be received no later than December 5, 2019. Requests received after that date will not be processed.
5. All refunds will be issued after the conference is completed.
6. Raffle tickets, special event tickets, and membership fees are all non-refundable.

Conference Schedule Preview

PHOTOS BY RICK RUNION

THURSDAY, NOV. 7, 2019

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
8:00am–4:00pm	Registration Open				
8:30am–9:20am	Bringing the community into the classroom!	Comm	Forum	All	Amanda Holloway
8:30am–9:20am	Decoding Symbols in Contemporary Art	R&K	Forum	MS, HS, Mu	Tami Conrad
8:30am–9:20am	Herding Cats or Teaching Kindergartners Art	Learn	Forum	ES	Rhonda Wilson-Williams
8:30am–9:20am	Let Their Hands Do the Talking	Adv	Forum	ES	Teresa Woodlief
8:30am–9:20am	Using videos to spark students' interest	Learn	Forum	ES	Deven Deans
8:30am–3:30pm	Jacksonville Museum Tour 📍	Comm	Tour	All	Claire Clum
8:30am–10:00am	A Powerful Partnership – Art and Community 📍 103	Comm	WKSP	All	Franz Spohn
8:30am–10:00am	Painting with Plasticine 📍 104	Learn	WKSP	ES, MS, HS	Ashley Monks
8:30am–10:00am	Sashiko Embroidery 📍 105	Learn	WKSP	ES, MS, HS	Marisa Griffin
8:30am–10:00am	Weaving with PLARN 📍 102	Learn	WKSP	All	Olga Zarestkyfakelmann
9:30am–10:20am	Digital Scratchboard	Learn	Forum	MS, HS	Theodore LoCascio

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (🕒 and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
9:30am–10:20am	Florida Alliance for Arts Education: Designing Lesson Plans for Use on CPALMS	R&K	Forum	ES, MS, HS, Admin	Leiland Theriot
9:30am–10:20am	Journey of a New Art Teacher: Tips and Tricks I Learned Along the Way	Comm	Forum	ES	Kirstie Martinez
9:30am–10:20am	Paint the Town!	Adv	Forum	ES, MS, HS, Col, Mu	Amanda Holloway, Deborah Canoura
9:30am–10:20am	Creative ways to utilize Pencils & Sticks in your art for eye catching results	Learn	Forum	MS, MS, Col	Kathi Hanson
10:15am–11:45am	A Different Approach to Perspective 🕒 106	Learn	WKSP	MS	Shelby Hart
10:15am–11:45am	Acrylic Pouring a versatile technique for the HS advanced program 🕒 107	Learn	WKSP	MS, Col	Marcia Reybitz
10:15am–11:45am	Art and Crafts of India 🕒 109	R&K	WKSP	MS	Stacey Fisher
10:15am–11:45am	Repoussé Relief: Fantastic Creatures in Metal 🕒 110	Learn	WKSP	ES, MS	Linda Marie Robinson
10:15am–11:45am	Write Like an Egyptian 🕒 108	Learn	WKSP	ES, MS, Mu	Nadia Earl, Marlon Zuniga, Mona Schaffel
10:30am–11:20am	Artistic Assessment: Making it Authentic, Applicable, and Accessible	R&K	Forum	ES, MS, HS	Mabel Morales, Nancy Puri
10:30am–11:20am	Ready, Set, SHOW!	Adv	Forum	ES, MS	Wendy Stanziano
11:00am–11:30am	Just Fore! You	Other	Demo	All	Christine Schebilski
11:30am–12:20pm	The Rhythm of Meaning in Teaching and Research	R&K	Forum	All	Michelle Tillander
11:30am–2:30pm	Improve Student Behavior (Special Event) 🕒	All	Spec	All	Keith Jordan
12:00pm–1:30pm	Build IT Up 🕒 112	Learn	WKSP	ES, MS, HS	Glenda Lubiner, Jennifer Pulliam
12:00pm–1:30pm	Creating Works of Art Using a Ballpoint Pen 🕒 114	Learn	WKSP	MS, HS, Col	Gerald Obregon
12:00pm–1:30pm	From Top to Bottom: Scaffold Lessons 🕒 111	Learn	WKSP	ES, MS	Julie Stone
12:00pm–1:30pm	Keep It Moving! 🕒 115	Learn	WKSP	ES, MS	Julie Smith, Karen Santangelo, Sandra Bourne
12:00pm–1:30pm	Multi-Technique Flowers 🕒 113	Learn	WKSP	All	Denise Ertler
12:30pm–1:20pm	Balancing Curriculum and Choice: A TAB-ish Approach to the Art Room	R&K	Forum	ES, MS, HS	Deborah Canoura
12:30pm–1:20pm	Community Healing through the Arts	Comm	Forum	All	Maggie Vidal-Santos
12:30pm–1:00pm	What fills our emotional cup?	Learn	Demo	All	Betsy Haskins
1:15pm–1:45pm	Virtual Classroom Insider: Using Google Slides to Create Classroom Sites & Resources	Learn	Demo	ES, MS, HS	Trevis Williams
1:30pm–2:20pm	Inside the Artists Studio	R&K	Forum	Col, Mu, Admin	Krista Schiller
1:30pm–2:20pm	No Gallery, No Problem!	Adv	Forum	ES, MS, HS	Jordan Silvia
1:45pm–3:15pm	Banksy, Haring, and Graffiti Art 🕒 118	Learn	WKSP	ES, MS, HS	Britt Feingold
1:45pm–3:15pm	Exploring Plein Air Painting 🕒 119	Learn	WKSP	ES, MS, HS	Kristina Latraverse, Jessica Sodano
1:45pm–3:15pm	Kinetic Relief -Reed Sculptures 🕒 120	Learn	WKSP	MS, HS, Col	Latonya Hicks, Kelley Maier
1:45pm–3:15pm	STEAM—The Art of Engineering 🕒 117	Learn	WKSP	All	Mabel Morales, Rosa Ansoleaga
1:45pm–3:15pm	Pop Art Tennis Shoe 🕒 116	Learn	WKSP	ES, MS, HS	Jen Deaton
2:00pm–2:30pm	IB Visual Arts/Comparative Study	R&K	Demo	HS	Jackie Henson-Dacey
2:45pm–3:15pm	Plan the Journey, Take the Journey, Describe the Journey; Sharing Strategies for the new portfolio requirements for AP Studio Art	Learn	Demo	HS	Barbara Davis
2:45pm–3:15pm	Watercolor Essentials; designing with primary colors	Learn	Demo	MS, HS	Cathy Futral

continued on page 16

AUDIENCES:

ES = Elementary School
MS = Middle School
HS = High School

Col = College/University
Mus = Museum
Admin = Administration/
Supervision

PATHWAY:

Comm = Community
R&K = Research & Knowledge
Learn = Learning
Adv = Advocacy

EVENT:

Forum = Art Forum
WKSP = Workshop
Demo = Demonstration

TKT = Ticketed Event
Spec = Special Event

OTHER:

🕒 = Additional Fee
🚗 = Off-site location

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
3:30pm–5:00pm	Opening General Session	Learn	Keynote		
5:00pm–6:30pm	Exhibit Hall Welcome Reception	Learn	Open		
7:00pm–8:30pm	A School of Fish with a STEAM Twist Ⓢ 122	Learn	WKSP	ES, MS, HS, Col, Mu	Beth Goldstein
7:00pm–8:30pm	Fabulous Felt Donuts Ⓢ 124	Learn	WKSP	ES, MS, HS	Rachel Silver
7:00pm–8:30pm	Fusing Art and Dance in the Art Classroom Ⓢ 121	R&K	WKSP	ES, MS, HS	Christy Garton
7:00pm–8:30pm	Merging Math and Art: Radial Symmetry & Optical Illusions Ⓢ 126	Learn	WKSP	ES, MS	Debbie Scarbrough
7:00pm–8:30pm	Off the Grid Ⓢ 123	Learn	WKSP	MS, HS	Kymerly Moreland-Garnett, Irina Ashcraft
7:00pm–8:30pm	Paper Magic! Ⓢ 125	Learn	WKSP	ES, MS	Carolyn Schott
7:00pm–8:30pm	Scratch Art Success for All! Ⓢ 127	Learn	WKSP	ES, MS, HS	Lilian Villalba, Mabel Morales

FRIDAY, NOV. 8, 2019

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
7:30am–4:30pm	Registration Open				
7:30am–8:30am	Coffee with the Author—Davis Publications Ⓢ	Comm	Spec	All	Marilyn Stewart
8:00am–8:50am	Adaptive Art Tool Magic	Learn	Forum	ES, MS, HS	Marisa Griffin
8:00am–8:50am	Let's Work Together: Collaborative Art Projects	Learn	Forum	ES	Judith Woodward
8:00am–8:50am	Pause, Rewind, Play	R&K	Forum	All	Pamela Coffman, Suzi Preston
8:00am–8:50am	The times, they are a-changing: the new AP Studio Art exam	R&K	Forum	HS	Marisa Flint
8:00am–11:10am	Art Supervisors' Meeting	Comm	Meeting	Admin	Nancy Puri
8:00am–9:30am	Arts Integration: Narrative Collage Ⓢ 202	R&K	WKSP	ES, MS, HS	Natalie Hyder
8:00am–9:30am	Fibonacci Transformation Ⓢ 204	Learn	WKSP	MS, HS	Patricia Beach

IMPROVE STUDENT BEHAVIOR

This interactive presentation will help attendees improve their classroom behavior management through strategies that are based on **Applied Behavior Science** and have shown to be effective! This session provides professional development that will improve student outcomes in your classroom and school.

Thursday, Nov. 7, 2019 from 11:30am–2:30pm (tickets \$5ea)
Presenter: Keith Jordan, Alternative Behavior Concepts

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
8:00am–9:30am	From Painting to Writing: Textures, Collages, and Writing (Cross-Curricular Integration) \$ 205	Learn	WKSP	ES	Brenda Alicea
8:00am–9:30am	Part 1 of 2: Creating Traditional “Day of the Dead” Paper-Mache Masks \$ 203	Learn	WKSP	MS, HS, Col	Donna Haynes, Chantal Bandoni
8:00am–9:30am	Stand Up Soft City \$ 201	Learn	WKSP	MS, HS, Mu	Julie Davis
8:30am–1:00pm	Commercial Exhibit Hall				
9:00am–9:50am	Docent Assessment	Learn	Forum	Mu	Dulcie Hause, Claire Clum
9:00am–9:50am	Public Art Performance at the Annual Capitol Chalk Walk	Comm	Forum	MS, Col	Debra Barrett-Hayes
9:00am–9:50am	REDI area Teaching Artist Residency in Belle Glade	Learn	Forum	ES, Admin	Leiland Theriot
9:00am–9:50am	Staying Artistically Alive	Other	Forum	All	David Chang
9:00am–9:50am	Wearable Art –A successful history	R&K	Forum	MS, HS	Simoni Limeira-Bonadies
9:45am–11:15am	Caring Art Programs Make a Difference \$ 209	Adv	WKSP	ES, Col	Susannah Brown, Donna Casanas, SuzAnne Devine Clark
9:45am–11:15am	little black sketchbook: insect drawings \$ 210	Learn	WKSP	All	Susan Feliciano
9:45am–11:15am	No kiln—no problem \$ 207	Learn	WKSP	MS, HS	Andrea Obenland
9:45am–11:15am	Part 2 of 2: Creating Traditional “Day of the Dead” Paper-Mache Masks \$ 208	Learn	WKSP	MS, HS, Col	Donna Haynes, Chantal Bandoni
9:45am–11:15am	Contemporary Art, Artistic Exploration and Collaboration Through STEAM \$ 206	Learn	WKSP		Marilyn Stewart
10:00am–10:50am	Compositional Secrets of Leonardo da Vinci— Celebrating the 500th Anniversary	Learn	Forum	All	David Chang
10:00am–10:50am	Impact of K-12 Single Visits to Art Museums Study	R&K	Forum	All	Kylee Crook
10:00am–10:50am	Moving all children up! In your Individual Professional Development Plan—Where to get Data you Need.	R&K	Forum	ES, MU	Ruthie Platt, Debra Barrett-Hayes
10:00am–10:50am	Teaching How To Critique	R&K	Forum	All	Olga Zarestkyfakelmann
10:00am–10:50am	The Kandinsky Experience	R&K	Forum	ES, MS	Simoni Limeira-Bonadies
11:00am–11:50am	Art Education for Civic Engagement	R&K	Forum	ES, MS, HS, Col	Sara Shields, Rachel Fendler, Danielle Henn
11:00am–11:50am	Here We Go Again! 100+ Years of Knowledge	Comm	Forum	ES, MS, HS	Jack Matthews
11:00am–11:50am	Nervous about burning your school down?	Learn	Forum		Kristina Latraverse
11:00am–11:50am	Someone Who Looks Like Me	R&K	Forum	ES	Cindy Jesup
11:15am–12:00pm	Future Art Teachers Forum	Learn	Forum		Nancy Puri
11:30am–1:00pm	“Epic” Art/Artists- Brainstorm/Make your Pie in the Sky Idea \$ 213	Learn	WKSP	MS	Jennifer Gifford
11:30am–1:00pm	Circle Painting- School-Wide Coolaborative Mural \$ 214	Learn	WKSP	ES	Allyson Barner, Eleni Strawn
11:30am–1:00pm	On Your Mark, Get Set, DoodleBot! A STEAM based art lesson. \$ 212	Learn	WKSP	ES, MS	Steven Miller
11:30am–1:00pm	To Bee or Not to Bee: Traditional Batik and Beyond \$ 215	Learn	WKSP	MS, HS	Kelly King, Heather Hagy
11:30am–1:00pm	Symmetrical Art Deco Tiles \$ 211	Learn	WKSP	All	Kathy Skaggs
12:00pm–12:50pm	Campus Beautification	Learn	Forum	All	Gina Baldauf
12:00pm–12:50pm	Creative Leadership: Designing a Brainstorm	Learn	Forum	All	Krista Schiller, Kathleen Sobr
12:00pm–12:50pm	Enhancing Creativity Through Yoga and Meditation	R&K	Forum	MS, HS, Col, Mu, Admin	Judy Lyon

continued on page 18

AUDIENCES:

ES = Elementary School
MS = Middle School
HS = High School

Col = College/University
Mus = Museum
Admin = Administration/
Supervision

PATHWAY:

Comm = Community
R&K = Research & Knowledge
Learn = Learning
Adv = Advocacy

EVENT:

Forum = Art Forum
WKSP = Workshop
Demo = Demonstration

TKT = Ticketed Event
Spec = Special Event

OTHER:

\$ = Additional Fee
🚗 = Off-site location

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
12:00pm–12:50pm	So you want to be a Doctor! What next?	R&K	Forum	All	Glenda Lubiner
12:00pm–12:50pm	Davis Digital: Visual Arts Curriculum and Digital Software	Learn	Forum	All	Curtis Reid, Marilyn Stewart
1:15pm–2:05pm	Elementary School Division Meeting	Comm	Meeting		Kristina Latraverse
1:15pm–2:05pm	High School Division Meeting	Comm	Meeting		Amiee Sarajian
1:15pm–2:05pm	Higher Education Division Meeting	Comm	Meeting		Debra McGann
1:15pm–2:05pm	Middle School Division Meeting	Comm	Meeting		Christine Schebilski
1:15pm–2:05pm	Museum Division Meeting	Comm	Meeting		Claire Clum
1:15pm–2:05pm	Retirees Group Meeting	Comm	Meeting		Jack Matthews
2:15pm–3:05pm	Money Money Money!!!	Adv	Forum	All	Ashley Monks
2:15pm–3:05pm	Museum and Supervision/Administration Divisions Roundtable	Comm	Forum		Claire Clum, Nancy Puri
2:15pm–3:05pm	STEAM Animation	Learn	Forum	ES, MS	Susan Wessel, Linda Mangual, Lana Duchene
2:15pm–3:05pm	Teaching Towards Social Justice	R&K	Forum	ES, MS, HS	Sara Shields
2:15pm–2:45pm	Sketchbooks: An Untidy Adventure	R&K	Demo	All	Deborah Canoura
2:15pm–3:15pm	Districts Assembly Meeting	Comm	Meeting		Latonya Hicks
2:15pm–3:45pm	Color and Culture –the color of me, the color of us ☎ 218	Learn	WKSP	All	Franz Spohn
2:15pm–3:45pm	Recycling into Color Theory ☎ 220	Learn	WKSP	ES, MS	Anna Marie Sealey
2:15pm–3:45pm	Self Portrait Cards ☎ 217	Learn	WKSP	MS, HS, Col	Jack Van Dam
2:15pm–3:45pm	Surrealism Potrait Paintings ☎ 221	Learn	WKSP	MS, HS, Col	Christine McCormick
2:15pm–3:45pm	Vincent van Gogh Skies, Skyscrapers, and Arrays! ☎ 219	R&K	WKSP	ES	Linda McAnarney, Kathy Jones
2:15pm–3:45pm	Wild About Animal Prints ☎ 216	Learn	WKSP	ES	Judith Woodward
2:15pm–4:30pm	Commercial Exhibit Hall				
3:00pm–3:30pm	Project WILD for Art Teachers	Learn	Demo	All	Vicki Crisp
3:45pm–4:15pm	Every Student Succeeds: How to use collage to make every student feel confident.	Learn	Demo	MS, HS	Kyndil Rogers
4:30pm–6:00pm	Second General Session	Learn	Keynote		
6:15pm–8:15pm	Ringling Reception	Comm		Open to all	Krista Schiller
9:00pm–10:30pm	Artist Bazaar (Special Event)	Spec		Open to all	
9:00pm–10:30pm	Lesson Plan Exchange (Special Event)	Spec		Open to all	Steven Miller

SATURDAY, NOV. 9, 2019

7:30am–4:30pm	Registration Open				
7:30am–8:30am	FAEA Awards Breakfast ☎	Comm	TKT		
8:30am–11:00am	Commercial Exhibit Hall	Learn			
10:00am–10:50am	Laughter and Breathing Exercises	Other	Forum	All	Rhoda Ross
10:00am–10:50am	Philosophers' Corner: Theory	R&K	Forum	All	Susannah Brown, Jeffrey Broome, Claire Clum
10:00am–10:50am	Spanish Mosaics: Wait 'til you see the WHOLE picture	R&K	Forum	All	Lourdes Fuller
10:00am–10:50am	Typography Art and Design	Learn	Forum	MS, HS, Col	Joo Kim
10:00am–10:30am	Using Recycles in the Art Room	Learn	Demo	ES	Sheryl Depp
10:00am–11:30am	Charcoal and Graphite Expressions ☎ 304	Learn	WKSP	MS, HS, Col	Susannah Brown, Andrew Hoffman, Iris Norris
10:00am–11:30am	Figure_IT_OUT! ☎ 302	Learn	WKSP	MS, Col	Latonya Hicks
10:00am–11:30am	Habits of the Studio Mind ☎ 303	R&K	WKSP	ES, MS	Natalie Hyder
10:00am–11:30am	Sight-Size Drawing ☎ 305	Learn	WKSP	MS, HS, Col	David Chang
10:00am–11:30am	Write?? Right! ☎ 306	Other	WKSP	All	Pamela Coffman, Suzi Preston

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
10:00am–11:30am	Tape Art—Davis Publications ③ 301	Learn	WKSP		Curtis Reid, Michael Townsend, Leah Smith
10:45am–11:15am	101 Images of the Mona Lisa	Learn	Demo	MS, HS, Col	Jack Van Dam
11:00am–11:50am	A Kaleidoscope of Opportunities: Engaging Multi-generational Audiences through a Sustainable Interactive Piece	R&K	Forum	All	Angela Bolaños, Santiago Deprez
11:00am–11:50am	Dali in the Classroom: Museum Resources for Teachers	Learn	Forum	ES, MS, HS, Mu	Denisse De Leon
11:00am–11:50am	How to Promote Your Program	Adv	Forum	ES, MS, HS	Kristina Latraverse
11:00am–11:50am	Philosophers' Corner: Practice in the Elementary Setting	R&K	Forum	ES, Col, Admin	Claire Clum, Susannah Brown, Andrew Hoffman, Claire Clum
11:00am–3:00pm	Scrollin' with Sky Kim (Special Event)	Comm	Spec	Open to all	Sky Kim
11:30am–12:00pm	Stop blowing bubbles with your straw!	Learn	Demo	All	Steve VanDam
11:45am–1:15pm	A Place Imagined: Architecture Perspective Drawing ③ 312	Learn	WKSP	MS, HS, Mu	Christopher Roll
11:45am–1:15pm	Building Community Through Shotgun Houses and Family Rituals ③ 310	Learn	WKSP	ES, MS, Mu	Susan Johnson, Heidi Powell, Kimberly Thomas
11:45am–1:15pm	Crayon Resist Paper Quilt Squares ③ 308	Learn	WKSP	ES	Iris Norris
11:45am–1:15pm	Talking Sticks and Medicine Wheels ③ 309	Learn	WKSP	ES	Donna Haynes, Chantal Bandoni
11:45am–1:15pm	Tunnel Books ③ 311	Learn	WKSP	ES, MS, HS	Joanna Davis-Lanum
11:45am–1:15pm	Arpilleras featuring Paper Clip Felting ③ 307	Learn	WKSP	ES, MS, HS, Mu	Julie Davis
12:00pm–12:50pm	Confections + Conventions—Convert Kitchens (and classrooms) into Printmaking Studios	Learn	Forum	ES, MS, HS, Mu	Patrick Grigsby
12:00pm–12:50pm	Deep Dive: Cummer in the Classroom—A Museum/School Partnership	R&K	Forum	ES, Mu, Admin	Dulcie Hause
12:00pm–12:50pm	Street Painting as Art Advocacy	Adv	Forum	ES, MS, HS, Mu	Jamie Schwerstein
12:15pm–12:45pm	One Day Fun Day Art Activities to Enhance your Curriculum	Other	Demo	MS, HS	Kimberly Piercy
1:00pm–1:50pm	AP Studio Art Forum	Comm	Forum	HS	Amiee Sarajian
1:00pm–1:50pm	Ceramic Mosaic Mural Making: The River Wise Project	Learn	Forum	All	Tiffany Gonzalez
1:00pm–1:50pm	The Mural Project	Adv	Forum	MS, HS	Brandie King
1:00pm–1:50pm	Utilizing Visual Arts Education to Foster Resilience in Youth	R&K	Forum	All	Jessica Katz
1:00pm–2:00pm	Big Giveaway for New Art Teachers	Comm			Jack Matthews
1:30pm–3:00pm	Abstraction of Trees- A la Mondrian ③ 315	Learn	WKSP	MS, HS	Jennifer Gifford
1:30pm–3:00pm	Art journaling for Students with a Twist ③ 316	Learn	WKSP	ES, MS, Admin	Karen Simmons, Cynthia Guinn
1:30pm–3:00pm	STRAW SCULPTURES: Linking Art and Mathematics ③ 314	Learn	WKSP	All	Olga Zarestkyfakelmann
1:30pm–3:00pm	The Spirit of Sumi-e: Exploring the Ancient Asian Art ③ 318	Adv	WKSP	ES	Kim Chauncy, Pamela King
1:30pm–3:00pm	Travels with a Sketchbook ③ 313	Learn	WKSP	ES, MS, HS	Mary Ann Miller
1:30pm–3:00pm	Wyland, Eco- Artist Multi-media collage ③ 317	Learn	WKSP	All	Colleen Schmidt
2:00pm–2:50pm	Art Education Graduate Programs in Florida: Masters and Doctoral Degrees	Comm	Forum	All	David Chang, Heidi Powell, Michelle Tillander, Susannah Brown, Sara Shields, Rachel Fendler, Jeffrey Broome
2:00pm–2:50pm	Colourblind Awareness	R&K	Forum	All	Tracey Lawrence Asby
2:00pm–2:50pm	Connecting the artist to the art room using Social Media	Comm	Forum	All	Ashley Monks
2:00pm–2:50pm	Effective Inclusion in the art room.	R&K	Forum	MS, HS	Jerilyn Brown
2:00pm–2:50pm	Soundstitching	Comm	Forum	All	Cassia Kite
3:00pm–3:50pm	Emerging Leaders: Creative Leadership	Comm	Forum	All	Jackie Henson-Dacey

continued on page 20

AUDIENCES:

ES = Elementary School
MS = Middle School
HS = High School

Col = College/University
Mus = Museum
Admin = Administration/
Supervision

PATHWAY:

Comm = Community
R&K = Research & Knowledge
Learn = Learning
Adv = Advocacy

EVENT:

Forum = Art Forum
WKSP = Workshop
Demo = Demonstration

TKT = Ticketed Event
Spec = Special Event

OTHER:

③ = Additional Fee
🚗 = Off-site location

CONFERENCE SCHEDULE PREVIEW

TIME	EVENT (\$ and Workshop #)	PATHWAY	EVENT	AUDIENCE	PRESENTERS
3:00pm–3:50pm	How the Arts Effect Learning Comprehension in STEM Courses	R&K	Forum	MS, HS, Admin	Tiffany Jennings
3:00pm–3:50pm	Invisible Labor: Uncovering the Hidden Work of Art Education	R&K	Forum	All	Danielle Henn
3:00pm–3:50pm	Isolated Photography for Reluctant Artists	Learn	Forum	MS, HS	Krista Hemmer
3:00pm–3:50pm	pARTnerships for Positive Outcomes in Art Education	Comm	Forum	All	Laurie Hoppock, Allison Galloway-Gonzalez
3:15pm–4:45pm	Beyond Coiled Baskets \$ 325	Learn	WKSP	MS, HS, Col	Patricia Beach
3:15pm–4:45pm	Border Crossing with Visual Journals: A path to culturally responsive teaching \$ 324	R&K	WKSP	ES, MS, HS	Jennifer Garcia
3:15pm–4:45pm	Collagraph Printmaking \$ 322	Learn	WKSP	MS, HS	Jordan Silvia
3:15pm–4:45pm	Photographing Small Subjects with Scientific Photographer, Walter Lara (RBP) \$ 323	Learn	WKSP	Col, Mu	Walter Lara
3:15pm–4:45pm	Recycled Reefs: A Swim Noodle Sculpture! \$ 321	Learn	WKSP	ES, MS	Joanna Davis-Lanum
3:15pm–4:45pm	Repoussé—The Art of Metalworking \$ 319	Learn	WKSP	MS, HS	Andrea Obenland
3:15pm–4:45pm	Working with Warhol: Pop art explorations \$ 320	R&K	WKSP	ES, MS, HS, Col	Wendy Dickinson
4:00pm–4:50pm	Be a Leader, Not a Follower:	R&K	Forum	ES, MS, HS	Julie Levesque
4:00pm–4:50pm	Break Up With Stress	Comm	Forum	All	Brandee Thunberg
4:00pm–4:50pm	Creative Collaboration and Classroom Climate in Art Education	R&K	Forum	ES, MS, HS	Alli Flores
4:00pm–4:50pm	Making STEAM in the Art Room	R&K	Forum	ES, MS, HS	P Phillips, Ric Ledbetter
4:00pm–4:50pm	Teaching Digital Art on an iPad	Learn	Forum	ES, MS, HS	Nicole Eiler, Lori Manning
8:00pm–11:00pm	Neon Garden Party \$	Comm	TKT		

SUNDAY, NOV. 10, 2019

8:00am–9:45pm	Registration Open				
8:00am–9:30am	Happy Accidents: Layering Color and Line With Simple Materials \$ 403	Learn	WKSP	ES, MS, HS, Col, Mu	Brian Moody
8:00am–9:30am	Paste Paper Accordion Books \$ 402	Learn	WKSP	MS, HS, Col, Mu, Admin	Melissa DeFabrizio, Gianelle Gelpi
8:00am–9:30am	Pizzatarians Rejoice! Come make a Pizza! \$ 404	Learn	WKSP	All	Kate Smith, Amber Ballard
8:00am–9:30am	Plein Air Ponte Vedra \$ 401	Learn	WKSP	All	Jerilyn Brown
9:45am–11:15am	Beyond the Original Image: Combine Photo and Traditional 2D media. \$ 406	Learn	WKSP	MS, HS	Angela Fout
9:45am–11:15am	Designing Your Own Fabric with Finger Painting \$ 408	Learn	WKSP	ES, MS	Zahra Farooq
9:45am–11:15am	Draw with Thread, an Embroidery Experience \$ 405	Learn	WKSP	ES	Natalie Steratore, Laura Irmis
9:45am–11:15am	Scribble Bots \$ 407	Learn	WKSP	ES, MS, HS	Kelly King, Heather Hagy

AUDIENCES:

ES = Elementary School
MS = Middle School
HS = High School

Col = College/University
Mus = Museum
Admin = Administration/
Supervision

PATHWAY:

Comm = Community
R&K = Research & Knowledge
Learn = Learning
Adv = Advocacy

EVENT:

Forum = Art Forum
WKSP = Workshop
Demo = Demonstration

TKT = Ticketed Event
Spec = Special Event

OTHER:

\$ = Additional Fee
🚗 = Off-site location

CONFERENCE, MVE RECEPTION, AND GALA FREQUENTLY ASKED QUESTIONS

Do I have to be a FAEA member to register for conference?

No, you do not need to be a member to register. Members may renew their membership during registration and non-members will be provided a complimentary one-year membership with their conference registration.

PHOTO BY RICK RUNION

Are there additional fees to attend workshops or special events at the conference?

Yes, there is an additional cost and registration required to attend any hands-on workshops and special events like the “Neon Garden Party” and the Awards Breakfast.

Which workshops and events are included in my registration?

All Art Forum sessions, general sessions, receptions, and access to the commercial exhibit hall are included in your conference registration.

Do I sign up in advance to attend the art forum sessions?

No, the Art Forum sessions are included in your conference registration and are on a first-come, first-served basis.

When will the Member Virtual Exhibition (MVE) Members be recognized?

The Member Virtual Exhibition (MVE) will be on display each day at conference and the MVE Awardees will be recognized at the Awards Breakfast.

What is the Awards Breakfast?

The Awards Breakfast will be held on Saturday, November 9, from 7:30am-8:30am. This event honors the 2019 FAEA Award recipients, such as the Florida Art Educator of the Year and the Member Virtual Exhibition Awardees. The event will begin with a hot plated breakfast followed by the presentation of awards to this year’s honorees.

There is a fee to attend the Awards Breakfast, and you can purchase tickets during pre-registration. There will be limited tickets available on-site for purchase.

When is the Gala?

FAEA is excited to offer a new event in 2019 titled the “Neon Garden Party.” This event is a new imagination of the annual gala.

What is the Neon Garden Party?

This Saturday night celebration provides an opportunity for members to let loose and relax after several days of presentations and workshops. This year’s celebration will be held on Saturday, November 9, from 8:00pm–11:00pm and will feature an interactive celebration experience with

desserts and light Hors d’oeuvres.

You can purchase your tickets to attend the Neon Garden Party during pre-registration for only \$25. There will be limited tickets available on-site for purchase.

Is the conference schedule in FAEA’s fall *Fresh Paint* the final schedule?

No, the conference schedule in the fall *Fresh Paint* is still subject to change. Conference schedule updates will be posted online at www.FAEA.org.

Is there a certain hotel I should stay at if I am attending the FAEA conference?

You can reserve a room at the conference site, Sawgrass Marriott Golf Resort & Spa. Visit the FAEA Conference page for more information.

If I have questions about the FAEA conference or my membership who should I call?

You can call the FAEA Office at (850) 205 -0068 and staff will be happy to assist you.

Weaving an Intercultural Thread through a Pattern Drawing

by Sky Kim, Visual Artist

Every culture around the globe has inherited its own distinct set of patterns that are found in many art forms—from detailed geometric motifs to complicated symmetrical patterns that appear in paintings, textiles, architecture, manuscripts, masks, and other objects. The shapes, colors and composition of these patterns that we grew up with represent the origins of our roots and give us both a sense of identity and belonging. A study on where we come from and how to understand each other's cultures through our visual inheritance would help us discover a mutual ground showing that our cultures are interrelated.

Students identify their own cultures and define others by closely examining these patterns. They eventually discover that certain patterns apply to many members of cultures and understand the differences through the richness of these cultures. To begin, students create patterns based on their own cultural backgrounds. Basic research on their culture's patterns is encouraged prior to the drawing project. They pick 3-5 pattern examples from their culture and then study the meanings or significance of each pattern. Next, students learn about other patterns from other cultures, borrow 3-5 patterns, and then incorporate them into their own patterns using various compositions.

There are three easy technical methods to begin, polish and finish this pattern drawing project. They allow the students to easily create patterns by starting with a simple one before growing into a very complicated one.

1. **Repetition** refers to one motif or shape repeated. Visual elements such as a dot, line, circle or any geometric or non-geometric shape are repeated. Repetition can be an easy way to reinforce a visual theme and add a sense of rhythm to your composition.
2. **Pattern** is a combination of elements or shapes repeated in recurring and regular arrangements. A slightly irregular arrangement can be also welcomed since it would give more excitement to the overall

continued on page 24

Marker on Paper

2009
24"x360"

This scroll is an example of how I use all three of these elements, using only one simple tool—a black marker on paper. This automatic drawing consists of repetition, rhythm, and pattern.

Repetition is seen throughout the scroll in the repetition of organic shapes that look like a cluster of clouds. Pattern can be found in the areas where there are repeated shapes in different sizes that follow a regular, ordered arrangement in their recurrence.

Different sizes of similar shapes are repeated with variations in their grouping. The flow from the top to the bottom and from the left to the right of the scroll has a slightly off-systematic rhythm to avoid the stagnant energy of repeated shapes.

Blank margins that are contrasted with the black lines are favored and give room to breathe. Not so symmetrical, but organic, patterns are growing circularly out from the focal point in a rhythmical balance.

—Sky Kim

Weaving an Intercultural Thread through a Pattern Drawing

continued from page 23

composition. It doesn't necessarily have to always be an abstract pattern either since an element of realism can be incorporated into the pattern, like realistic figures, animals, flowers, cars, building, etc.

- 3. Rhythm** gives a variation and melody to the pattern. Rhythm illustrates an individual interpretation of what order is because it goes with our own heartbeat and bio-rhythm. A rhythmical flow is a key to make the pattern less systematic and make it more interesting and organic. Having symmetrical repetition results in a sense of calm with subtleness, whereas an asymmetrical arrangement brings an unexpected pace with a more dynamic sensation.

There are also several points to maintain in the composition from start to finish.

- ☞ **Coherency** helps the patterns look as if they belong to one another. If a certain area looks too congested or crowded, resulting from chaotic interlaced patterns, choose one or two elements from the existing patterns (i.e. line or circle) and then keep expanding the pattern with just those chosen elements for a while around the confusing area. Growing the pattern with one or two simple elements consistently would keep the coherency and release the feeling of being stuck or awkwardly out of place at the same time.
- ☞ **Balance** obtains a harmony in the composition which creates a sense of ease when unbalance often evokes a sense of uneasiness. Balancing "in" and "out" or "light" and "heavy" should be considered at all times. Symmetry would be one of the easiest ways to contribute to a balanced composition. A symmetrical composition is equally balanced on both

sides of a central axis, either vertically, horizontally, or radially out from a central point. Even slightly off-symmetry can improve the visual balance of the composition.

- ☞ **Focal point** is where viewers' eyes ultimately rest on. It draws viewers into your work and gives them a place to start looking at your work, so an important element should be the most visible part of the layout. Some visual weight is needed to make the element stand out the most at first glance. There are techniques to give your focal point some visual weight with the use of different sizes, shapes, colors, textures and contrast.
- ☞ **Flow** provides the repeated patterns room to breathe. Without the flow, the patterns might look uncomfortably stagnated, creating a blockage. Adding a sense of slight movement or a lot of movements to the pattern enhances the flow of energy in the composition. This would help viewers' eyes move from the focal point to other systematically arranged elements. As a result, easy navigation is established with either a downward or upward flow which provides viewers with a clear pathway to travel through the composition. In addition, leaving some blank areas also gives some breathing room and importantly keeps a densely-heavy composition from being overwhelming.
- ☞ **Contrast** is as important as coherency in the composition. Contrast is usually made through two different visual elements. With clever use of contrast, you can emphasize your focal point by differentiating light and dark, shapes, colors, sizes, textures, types of lines, etc. Knowing where to create a stunning contrast and when to leave the rest of the area relatively unfocused is a powerful compositional skill. ☞

FAEA Conference Jacksonville Museum Tour

THURSDAY
NOV 7, 2019

TOUR FEE: \$45

...includes transportation to and from the Marriott Sawgrass hotel plus admission to the Cummer Museum of Art & Gardens and the Museum of Contemporary Art Jacksonville.

SCHEDULE:

8:45am Depart Hotel on Bus

10-11:30am **Cummer Museum of Art & Gardens Tour
Permanent Collection, Gardens,
and Tiffany Exhibition**

Participants will explore the Museum's Permanent Collection, historic riverfront gardens, interactive education center, a temporary exhibition: Louis Comfort Tiffany: Treasures from the Driehaus Collection, and have a few minutes to peruse the Cummer Shop. The Cummer Museum holds one of the finest art collections in the Southeast, with more than 5,000 objects in its Permanent Collection. The Museum offers world-class art spanning from 2100 B.C. through the 21st century, features diverse special exhibits, and is home to the Wark Collection of Early Meissen Porcelain. The 2.5 acres of historic riverfront gardens bear the mark of notable landscape designers and horticulturists, including Ossian Cole Simonds, Ellen Biddle Shipman, Thomas Meehan and Sons, and the fabled Olmsted firm.

11:30-1:00pm **Travel to MOCA and lunch on own**
1:00-2:30pm **Museum of Contemporary Art Jacksonville Tour
Permanent Collection and Project Atrium**

MOCA Jacksonville, a cultural institute of the University of North Florida, serves the community and its visitors through exhibitions, collections, educational programs, and publications designed to enhance an understanding and appreciation of modern and contemporary art with particular emphasis on works created from 1960 to the present.

The Museum promotes the discovery, knowledge, and advancement of the art, artists, and ideas of our time.

Participants will experience MOCA's Permanent Collection exhibition *Of Many Ancestors*, UNF Gallery exhibition *Jay Shoots: Home*, Featured Exhibition *A Moment in Beijing: Su Xingpeng, Weng Yunpeng, and Jizi*, and Education Gallery exhibition *Art with a Heart in Healthcare: Animal-Gamation*. 🐾

2019 FAEA Annual Conference
Ponte Vedra Beach, FL

KEYNOTE SPEAKERS

MARILYN STEWART

Keynote Address: Opening General Session

Thursday, November 7th, 2019

3:30 - 5:00pm

Sawgrass Marriott Golf Resort & Spa

Dr. Marilyn Stewart retired in May 2017 as Professor of Art Education and Co-coordinator of Graduate Programs in Art Education at Kutztown University, where she taught courses in art education theory and practice and others such as “Visual Culture: Critical Practice,” “Women in the Arts,” and “Art Criticism,” and was the 2016 recipient of the Arthur and Isabel Wiesenberger Faculty Award for Excellence in Teaching. Dr. Stewart is senior author of *Explorations in Art* grades 1-6, and co-author, with Eldon Katter, of the *Explorations in Art* middle school series, co-author of *Rethinking Curriculum in Art*, author of *Thinking Through Aesthetics*, and Editor of the *Art Education in Practice* series, all published by Davis Publications. She is a frequent keynote speaker and consultant in national curriculum projects, including her recent work as Director of *The Dinner Party* Curriculum Project and Coordinator of the Educator Guides Project for the PBS series, *Craft in America*. A member of the Writing Team for the National Visual Arts Standards and the Model Cornerstone Assessments, she has conducted over 200 extended institutes, seminars, or in-service days in over 35 states. A Distinguished Fellow of the National Art Education Association, Marilyn was named by the NAEA as the 2011 National Art Educator of the Year.

Conference Sessions:

Coffee with the Author – Davis Publications

Friday, November 8th, 2019

7:30 - 8:30am

Sawgrass Marriott Golf Resort & Spa

(paid session)

Contemporary Art, Artistic Exploration & Collaboration Through STEAM

Friday, November 8th, 2019

9:45 - 11:15am

Sawgrass Marriott Golf Resort & Spa

(paid session)

SKY KIM

Born in Seoul, Korea, Sky Kim received an M.F.A in Painting from Pratt Institute. She is a recipient of the National Museum of Contemporary Art's National Korean Art Competition Awards and a Pratt Institute Art Grant. She has exhibited in major venues around the world and has been exhibiting and lecturing as a guest artist at universities, including University of Nevada in NV, Bloomsburg University of Pennsylvania and St. Joseph's University in PA. Her work has received international critical acclaim in *The Wall Street International*, *The Boston Globe*, *The Philadelphia Inquirer*, *Juxtapoz Magazine*, *The Korea Herald*, *Artlog* and *The Korea Daily*, *Artefuse* and *Arts Observer* and on WMBC-TV.

Keynote Address: Second General Session

Friday, November 8th, 2019

4:30 - 6:00pm

Sawgrass Marriott Golf Resort & Spa

Conference Session:

Scrollin' with Sky Kim

Saturday, November 9th, 2019

11:00am - 3:00pm

Sawgrass Marriott Golf Resort & Spa

Separate tickets are required to attend the paid workshop demonstrations and sessions. Limited spaces available.

Information about the FAEA Annual Conference and the Keynote Speakers are available in this issue of *Fresh Paint* and on the FAEA website.

Remembering the Y's in Teaching Art

By Marilyn G. Stewart

I've said so many times, "I'm a curriculum person!" This means, I suppose, that for as long as I can remember being involved in art teaching, I've cared about curriculum—what it is, what it might be, how to work with others to create it, how to share it, how to see when it's not working, and so on. In addition to the role that curriculum development plays in my own day-to-day teaching, thinking about and creating curriculum for art has taken up most of my professional life.

Like so many other art educators I know, I can't go to a museum or gallery without thinking about how I might incorporate an artwork or exhibition into my art teaching. I can't go into a Dollar Store, stop at a garage sale, or, for that matter, enter a TJ Maxx, without seeing things that I might want to use in teaching. And, of course, any trip to Michaels or A.C. Moore can wreak havoc on my wallet!

I love to teach art; I love thinking about and planning to teach art even more. Most importantly, I know that I'm not alone. We art educators tend to think about curriculum because we care deep-

ly about what our students learn. Art teachers tend to be passionate about wanting their students to love art as much as they do. We plan experiences for them using all the stuff we've gathered in our foraging excursions and ideas garnered from textbooks and other available art teaching resources. We get caught up in thinking about what we can do now, and next, as we focus on the immediacy of art teaching.

Most of our daily decisions are intuitive, but I like to think they are grounded in our beliefs about what counts as good art teaching and assumptions about what our students should understand and value as they move through our programs and into adulthood. Intuition serves us well, but on occasion, it makes sense to reflect on those beliefs and assumptions that guide our decisions, if only to check and see if there's been a change over time.

In what follows, I share a strategy that my students and I have used for decades to articulate who we are as teachers and what we care about as art and curriculum lovers.

For many years, before retiring in 2017, I taught a curriculum course in our graduate program at Kutztown University of Pennsylvania. Over the years, my students and I read many books and articles in which the authors discussed curriculum from various perspectives, often arguing for one particular curricular focus over another, offering insights into structure

continued on page 30

Remembering theY's in Teaching Art

continued from page 29

and/or planning or proposing ways to address the many and disparate needs of students.

Early on, I dusted off a construction from my own days as a graduate student and shared it with my students to help them organize the ideas they would encounter in their readings and generate on their own.

In *An Introduction to the Analysis of Educational Concepts* (1968), philosopher Jonas F. Soltis put forward the 'vehicle' notion of subject matter, employing the construction, "S teaches Px so that y " to represent his idea. With the basic schema, S (someone) teaches P (someone else) x (the subject matter) so that y , Soltis noted that we use subject matter (x) as a 'vehicle' to get us to some goal (y). He reminded us that teaching is an *intentional* activity in that as we teachers teach whatever it is that we teach, we have reasons; we intend for our students to move toward goals that we can identify.

As I presented the Soltis construction to my students at the commencement of the course, I took the liberty of changing it to " T (teacher) teaches S (student/s) x (subject matter) so that y ." I explained that we would return to it throughout the course and that they would refer to it as they considered

their professional identity and approaches to teaching, as they analyzed the various theoretical perspectives they would encounter in their reading for the course, and finally, as they planned curriculum for their own teaching settings.

I share it here because I believe that, even after all these years, it still provides a useful structure for thinking about the important components of curriculum planning.

The students in my graduate courses typically were in their first five to ten years of teaching and had ample experience to draw upon as they thought about how they approached teaching. The first assignment was to create a visual 'map' as a way of reflecting upon their own professional identity and preparing to critically analyze the readings they would encounter in the course. They were to consider " T teaches Sx so that y " as they reflected upon and visualized their ideas regarding each component. For example, as they considered T (teacher), they might address questions such as: How do you see yourself as a teacher? What is your primary role? What other roles do you take on? What is important to you? What is important for your students to know about you? What motivates

you as a teacher?

The students were to visually represent what they valued in teaching, and what they considered to be good or successful teaching. As they considered S (their own students), they were to share what they believed was important to recognize and care about the students they teach. Similarly, my students were to note and visually communicate what they considered to be the x , or the subject matter, they teach. Here, certainly, they might simply say that they teach art; however, I encouraged them to push this a bit further, to tease out their ideas about art, and how those ideas informed what they included—and excluded—when they prepared to teach.

As my students and I reflected upon the "so that y " part of the Soltis construction, we discovered the need to again alter what Soltis had provided. We found that the kinds of reasons (y) that one might offer for teaching Sx could be very different. We decided to distinguish between a lower-case y and an upper-case Y , in part to account for the fact that one might put forward reasons that are short-term (y), but then also offer reasons for the long run (Y). We also agreed that the y (lower-case) would represent what we typically refer to as lesson or unit objectives in which we identify discreet knowledge and skills. The Y (upper-case) would represent broader goals—understandings and values that we anticipate our students developing and carrying with them into adulthood; what we typically think of as program goals.

On a day-to-day basis, we tend to think in terms of the lower-case y as we consider the *point* of a lesson, for example. We might offer specific knowledge and skills—to learn how to draw from observation; to work on small motor skills; to see and describe compositional details in an artwork. On a day-to-day basis, we typically do *not* think about our long-range goals, but that's not to say that our beliefs about what is ultimately important aren't operative in the curricular and instructional choices we make.

It may be a challenge to show how the 'small' things that we do daily in an art program are connected to the much 'larger'

New challenges demand new thinking.
Creativity. It Matters.

Ringling College
of Art + Design
www.ringling.edu

Snap Button Poetry

Lesson Plan for Grades 3-12

goals that we have for our students in the long run. And yet, we need to be prepared to do this. For ourselves, our students, the school community, and the broader public, we need to be able to make the connection between every single activity we design for our students and the long-term goals (Y) we have in mind, and upon which we've agreed.

Throughout the semester, students became accustomed to analyzing all assigned readings using *T* teaches *S* *x* so that *y* or *Y*, mostly with an emphasis on the upper case *Y*. In reading iconic articles from the past and more contemporary publications, they routinely asked:

- 1) What does this author value about education in art, and, according to this author, what should be the goal/goals of art education?
- 2) What does this author embrace as important to *teach*? What constitutes the subject matter in an art program?
- 3) What would count as good teaching for this author?

We actually had some fun imagining the writers sitting down at a local Kutztown diner, having breakfast and active conversations about what ought to be included in a stellar art curriculum. I've had students tell me many years later that they continue to use Soltis whenever they encounter someone arguing—in writing or in person—for a different approach to art education curriculum.

Finally, I always encouraged my students to try on whatever ideas about curriculum they encountered, asking them to consider: How do you connect personally/professionally with this/these view/views? What makes sense to you? How does this view fit with other ideas that are important to you?

This final emphasis on the student's evolving ideas about the *Y* (or why) of art education was important as the students completed the final project for the course, in which they developed a curricular program for their own professional teaching situation. Soltis' 'vehicle' notion of subject matter reminds us that while the joy we find in foraging for materials and ideas to enhance our students' experiences in art—and the fun we

Snap-In Plastic Buttons
Item #60817

Wearable art combines visual design and "found" poetry

Many may consider a pin-back button as a trinket to be worn and thrown away. For an artist, however, these "disposable" pins can provide a canvas for extraordinary art. This project gives students the freedom to combine their own words with visual design elements to create wearable mini masterpieces.

DickBlick.com/lesson-plans/snap-button-poetry

CHECK OUT NEW lesson plans and video workshops at DickBlick.com/lesson-plans.
For students of all ages!

Request a **FREE** Fall Scholastic Flyer!
DickBlick.com/requests/bigbook

BLICK[®]
800•447•8192 DickBlick.com

have sharing our love of art with our students every day—are important rewards of teaching (and possibly what gets us out of bed each day), we nonetheless have even more deeply held reasons for doing what we do that, on occasion, we can articulate and celebrate. 🎨

Soltis, J.F. (1968). *An Introduction to the Analysis of Educational Concepts*. Reading, MA: Addison-Wesley.

Marilyn G. Stewart is Professor Emerita of Art Education at Kutztown University of Pennsylvania and Senior Author for Davis Publications

museum spotlight

This column provides FAEA members with information about Florida art museums and the academic offerings they provide. In preparing for the fall meeting at Ponte Vedra Beach, this issue and the next issue will focus on FAEA member institutions located in Jacksonville.

The Museum of Contemporary Art

The Museum of Contemporary Art (MOCA) Jacksonville is a cultural institute of the University of North Florida that promotes the discovery, knowledge, and advancement of the art, artists, and ideas of our time. Its focus is on the understanding and appreciation of modern and contemporary art with particular emphasis on works created from 1960 to the present. Located in downtown Jacksonville, your trip is incomplete without a visit to this museum.

The Museum, with over 90 years of history, is committed to high quality arts education. It originates more than 95% of its exhibitions and provides a wide range of programming for students and adults. They provide learning opportunities to nearly 16,000 students annually. Tour and Camp Coordinator Kiersten Lampe stated, "With less art education opportunities in our schools, MOCA Jacksonville strives to provide educators with the resources they need to fill the gap. Our

MOCA JACKSONVILLE
A CULTURAL INSTITUTE OF UNF

school tours are aligned with curriculum standards so fieldtrip experiences can be easily integrated into lesson plans. Our Voice of the People program collects data that demonstrates how the arts can be utilized to teach other disciplines, like expository writing. We offer educators workshops to show how arts can be integrated into other courses. Serving the next generation of artists is an essential part of our mission to promote the discovery and advancement of the arts, artists, and ideas of our time.”

Of particular note for FAEA members, MOCA Jacksonville offers a wonderful array of programs:

ART CAMP Experienced art educators teach a variety of media and skills while providing the contemporary art history context for each project. Art Camp is offered during school breaks in the winter, spring, and summer for students aged 4-14 years old. All camp students create dynamic works of art, engage with artwork in the MOCA galleries, and participate in a creative art-making environment.

SCHOOL TOURS The Museum offers school tours for pre-K through high school. Led by professional Museum educators, MOCA Jacksonville’s multifaceted tour program emphasizes the development of critical thinking skills and fosters an appreciation of modern and contemporary art. Works of contemporary art often present viewers with questions. MOCA tours incorporate inquiry-based learning, a process in which viewers are encouraged to generate knowledge through a dynamic exchange of information. Students also participate in hands-on art making in our studio classrooms as part of their tour experience.

VOICE OF THE PEOPLE (VoP) VoP is an innovative, literacy-based educational arts initiative that hones critical thinking

continued on page 34

Museum Spotlight

continued from page 33

and communication skills as it develops a deeper understanding of contemporary art. VoP directly serves fourth-grade students at Title I schools. During a visit to MOCA, students are introduced to the permanent collection, from which they select works of art that speak to them. The students analyze the works, prepare descriptive narratives, and create recordings that serve as part of the Museum's audio guide that is accessible to all those who visit the galleries and view the chosen works of art. In addition to gaining familiarity and comfort within the Museum setting and a greater appreciation for art, VoP improves critical thinking skills, encourages participation, develops creative writing and verbal presentation skills, and enhances self-esteem. It also has quantifiable, proven results—children who participate in the program exponentially improve their reading and writing scores, year-over-year.

ART AVIATORS Art Aviators is an educational initiative designed for children with Autism Spectrum Disorders (ASD) and other exceptionalities. While children

with ASD struggle with verbal communication, social relations, and sensory development, the program provides creative art-making activities that enables them to foster new means of self-expression and communication. Utilizing three components—art studio, galleries, and Art Explorium—Art Aviators program harnesses art and art-making activities as means of promoting expression and social interaction among children

with ASD and their teachers, caregivers, and peers.

These programs are stellar and provide schools/teachers with excellent resources and learning opportunities. The MOCA Jacksonville museum staff is dedicated to serving their community. Place this museum on your list of MUST-SEE places in Jacksonville.

Be on the lookout for Museum Spotlight in the next issue! 🎨

FAEA Board of Directors

VOTE

Voting closes 11/8/19 @ 2:30pm

HOTEL

1000 PGA Tour Boulevard
Ponte Vedra Beach, Florida 32082 USA

FAEA CONFERENCE RATE

\$139 per night (single or double occupancy)

BOOKING WEBSITE

<https://book.passkey.com/go/FAEAAnnualConf>

Reservations can also be made by calling 800-457-4653 and mentioning that you are part of the group.

HOTEL FEES

Self-Parking is \$5 (waived with optional resort fee)

Optional resort fee is \$10 (reduced from \$25) and, at time of publication, it includes:

- Enhanced high-speed internet access
- Self-parking
- Unlimited local and long distance calls
- Two (2) bottles of water in-room daily
- Choice of two (2) drinks per stay (see hotel for details)
- Fitness classes
- Miniature golf
- Private access to the Cabana Beach Club
- One (1) year Golf Digest subscription

NEON GARDEN PARTY

Join us after dinner for music, dancing, trivia, and collaborative art-making!

NEW lower price!

\$25 to attend

Purchase tickets online by 10/27/19

Saturday, November 9th

8:00 - 11:00 PM

**Sawgrass Marriott Golf Resort & Spa
Heritage Ballroom**

Poured Polar Aurora

Lesson Plan for Grades 2-12

Blick Essentials Tempera

Glow-in-the-dark poured paintings rival the wonder of the Northern Lights

Recreate the colorful ribbons of light known as Aurora Borealis (or Aurora Australis in the southern hemisphere) by pouring and manipulating tempera paints on a canvas panel. The addition of landscape or cityscape silhouettes and glow-in-the-dark glitter glue add even more dimension when you turn the lights out!

DickBlick.com/lessonplans/poured-polar-aurora

FREE lesson plans and video workshops
at DickBlick.com/lessonplans.
For students of all ages!

BLICK®

800•447•8192 DickBlick.com

Request a **FREE** catalog!
DickBlick.com/requests/bigbook

Blick
supports

Alliance
for Young
Artists
&
Writers