

Montgomery County Public Schools
ROCKVILLE, MARYLAND

DuFief Elementary School

15001 DuFief Drive
Gaithersburg, MD 20878

DuFief Elementary School Arts Integration Program

Principal – Mrs. Dorothy Reitz

Low Relief Sculptures - Colonial Social Studies Unit

Grade 5

Social Studies Unit, Regions of the World – Grade 3

Social Studies Unit, Regions of the World – Grade 3

Weavings – Grade 3

**Bear Portraits
&
Writing
inspired through
Visual Art!

Kindergarten**

TAKI SLEDGE
3/5/02
WETTER
/ART

MEANTIME

LIFE
DIRECTION
ADG. PAGE
EARTH

KNOWLEDGE
TOPICAL NEW
EXHIBIT PAGE
CLOTHES
KICKED THE PACE
ELEMENT OF SUPPORT
ADDITIONAL

TAKI SLEDGE
3/5/02
WETTER
/ART

MEANTIME

WIDE
FINDS
VARIETY - FRODO
EXHIBITION
ADG. PAGE
KNOWLEDGE

KNOWLEDGE
KNOWLEDGE
KNOWLEDGE
KNOWLEDGE
KNOWLEDGE

Self Portraits and Acrostic Poetry Grade 4

Clown Portraits – Grade 2

Clay Mural created in conjunction with Science - Grade 5

**Artist-in-Residence
Program
Low Relief Sculpture**

**Low relief hand sculptures & accompanying poems
Grades 4 & 5**

Asian brushstroke panels (Four Seasons)
Created with Artist-in-Residence - Grade 5

Asian brushstroke panels (Four Seasons)
Created with Artist-in-Residence - Grade 5

International Night, celebrating the diverse cultures in the DuFief School Community

**International Night,
celebrating the diverse
cultures in the DuFief School
Community**

**Children modeled clothing from
their heritage cultures.**

Science unit - sound vocabulary integrated with dance – Grade 3

Visual Arts – Water color
Reading & writing, using sensory details

Visual arts with line drawing – Music and soundscape inspired by ‘The Big Wave’ by Pearl S. Buck.

Visual arts with line drawing – Music and soundscape inspired by ‘The Big Wave’ by Pearl S. Buck.

Visual Arts and Diamante poetry - paper making from recycled paper

**“The Luncheon of the Boating Party”
Picture Tableaux - Drama and Visual Art**

**“The Luncheon of the Boating Party”
Picture Tableaux - Drama and Visual Art**

Multi-Purpose Room Mural Project

June 2007

**Created by 5th grade students under the direction of
Artist-in-Residence, Joseph Craig English**

**The mural illustrates the four disciplines of art:
Visual Art, Music, Dance and Drama**

Students applied math concepts and technology skills using color, line, shape, and space to design the mural.

Thank you!
From the
DuFief
School
Community