

Objective: 8th Grade Legacy Wall

Apply art elements, design principles and color theory to create an 8th grade Legacy Wall communicating the 8th grade theme of college /academic readiness.

Mural with Swirls and Stars and the Solar System

Proposal Includes:

- Students work with artist & teacher to come up with design- Assessed in design curriculum unit.
- Students will assist in transferring the image onto the wall (math connections)
- Students and Artist prime full design in white (for future students)

One Color Swirl:

- Students will layout design of swirl with artist
- Students will paint one swirl in full color with artist.

Ceramics:

Students will design, create and glaze ceramic stars with artist and teacher.

- Students will install star or stars with artist.

Time Line & Money

Dates for the is project:

September 17---28th, 2012

Materials and Supplies \$150

Primer, brushes, paint, tarp, and sealer

Labor and Fees \$800

Total Cost: \$950.00

Collaborative Planning of the Design

Collaborative Work

Talk about collaboration!

Our Talented Staff!

Staff and Students Working Together!

Art Therapy Anyone?