

Inspirés par les œuvres de Robert Delaunay, les CM1 réalisent deux tableaux à la peinture acrylique. L'un est une représentation de la Tour Eiffel et l'autre de la Liberty Bell. Chaque œuvre illuminera par ses couleurs vives le mur où elle sera exposée.

Inspired by Robert Delaunay's masterpieces, the 4th graders are working on two paintings using acrylic paints. One is a representation of the Eiffel Tower and the other of the Liberty Bell. Each artwork will enlighten by their vivid colors the wall where it will be hung.


4A


4B

Julia Genievre G5

For their Art project, the Grade 5 students did a picture inspired by the New York street artist Keith Haring's work on colorful figures. Each child cut and painted, with bright acrylic paints, different figures. Then, the students had to find a way to shape all these figures in a big questions mark. This creative and original work will be display in a float frame.

Pour leur projet d'art les Cm2 se sont inspirés des rues de New York et des figures colorées de l'artiste Keith Haring. Chaque enfant a peint et découpé des personnages aux couleurs vives. Ensuite tout a été assemblés pour former un énorme point d'interrogation. Cette œuvre est présentée dans un cadre transparent.


Digital Self-Portrait Collage

Each student will each create an expressive self-portrait digital collage using a graphics program called "PIXLR Editor". They will combine a photo portrait of themselves with background photos, patterns and textures.

Each class will choose an overall color theme and dark/light design and students will interpret that theme in their own work of art, using shades and tints, complementary and analogous colors, saturated colors and the glowing neutrals in their own work. The designs will be collaged together into the "Crazy Quilt of Memories 2016". The result will be a framed archival pigment print on special paper, to be auctioned at the Soiree.

Chaque élève a créé un autoportrait sur le programme PIXRL Editor qu'il a assemblé avec d'autres images digitales. Chaque classe a choisi un thème pour la couleur, les ombres et les tons de ses photos. L'ensemble de ces collages représente " The crazy quilt of memories 2016 ".


Our 7th grade idea project popped up after the visit of the Art of The Brick exhibit done by Nathan Sawaya.

This project was linked with math. We worked on proportions and scale. We choose one Mondrian masterpiece and measured all sizes of different square colors. Then, we calculated how many bricks we needed for each colors. The final result is a masterpiece inspired by Mondrian and done with the most popular bricks that surrounded our childhood.

L'idée du projet des 5 eme nous est venue après la visite de l'exposition " Art of the brick" de Nathan Sawaya au Franklin Institute.

Notre projet est lié avec les maths, nous avons travaillé sur les proportions et les échelles . Nous avons choisi une toile de Mondrian et avons mesuré tous les différents carrés colorés . Ensuite nous avons calculé combien de petites briques il nous faudrait pour les remplir.

Le résultat est une œuvre inspirée par Mondrian et réalisée avec la plus populaire des petites briques de notre enfance !


Digital Self-Portrait Collage

Each student will each create an expressive self-portrait digital collage using a graphics program called "PIXLR Editor". They will combine a photo portrait of themselves with background photos, patterns and textures.

Each class will choose an overall color theme and dark/light design and students will interpret that theme in their own work of art, using shades and tints, complementary and analogous colors, saturated colors and the glowing neutrals in their own work. The designs will be collaged together into the "Crazy Quilt of Memories 2016". The result will be a framed archival pigment print on special paper, to be auctioned at the Soiree.

Chaque élève a créé un autoportrait sur le programme PIXRL Editor qu'il a assemblé avec d'autres images digitales. Chaque classe a choisi un thème pour la couleur, les ombres et les tons de ses photos. L'ensemble de ces collages représente " The crazy quilt of memories 2016 ".

