

Contact

Newsletter of the Art Education Association of Indiana, Inc.

Winter 2019

CONTACT is the newsletter of the Art Education Association of Indiana. It's published four times a year, spring, fall and winter (winter is digital only), and is sent to ALL MEMBERS of AEAI. The convention issue is given to ALL art educators in the state.

Articles, photos and art must be submitted by email. Photos must be received in a high-resolution jpg, A written release form must accompany any photos sent to editor. For correspondence, please include your name, address, phone number, email, along with your school or business address to:

Lori Kaylor
2388 W. Division Rd.
Huntington, IN 46750
lorizita1963@gmail.com

Table of Contents

President's Message	4
Award Nomination Form	6
Youth Art Month	8
NAEA Membership Form	12
AEAI Art Educator Award Winners	13

Taiko drummers were just one group of performers, who entertained attendees during the convention award ceremony.

Cover art: Dale Chihuly macchia, from the Fort Wayne Museum of Art collection.

Submit ads in a high-resolution format pdf or jpg format. To request a contract form, please email Lori Kaylor, AEAI Editor, at lorizita1963@gmail.com

Deadlines for submission of articles, photos and advertisements are as follows:

JULY 1 - Convention issue
SEPTEMBER 1 - Fall issue
DECEMBER 1 - Winter issue
MARCH 15 - Spring issue

Advertising Rate Schedule Commercial/Non-Profit

Issue: Date Due:		Winter Dec 9	Spring Mar 24	Fall July 8	Convention Program, Sep 9	All 4 Publications
1/4 page:	B/W	\$60/\$30	\$60/\$30	\$75/\$40	\$60/\$30	\$200/\$100
	Clr	\$85/\$50	\$85/\$50	\$100/\$60	\$85/\$50	\$275/\$160
1/2 page:	B/W	\$100/\$50	\$100/\$50	\$150/\$75	\$100/\$50	\$375/\$200
	Clr	\$150/\$75	\$150/\$75	\$200/\$100	\$150/\$75	\$500/\$250
Full page:	B/W	\$150/\$75	\$150/\$75	\$200/\$100	\$150/\$75	\$550/\$300
	Clr	\$250/\$125	\$250/\$125	\$300/\$150	\$250/\$125	\$800/\$475
Mailed to:		550	550	2,000+	500	

Winter 2019 Issue #0119 Published January, 2019

ART & DESIGN

TRANSFER PROGRAMS AT VINCENNES UNIVERSITY

The state's premier transfer institution and a leader in innovative career programming.

Vincennes University provides foundation and introductory college level Art and Design education. Our courses are designed for preparation and transfer into bachelor's degree programs. Qualified, fully credentialed professors provide focused educational opportunities to students in studio and lecture settings. Vincennes University is an accredited institutional member of the National Association of Schools of Art and Design, (NASAD).

Advanced Placement credits for Drawing, Two-Dimensional Design, Three-Dimensional Design, and Art History are accepted.

ART
ART EDUCATION
GRAPHIC DESIGN/
VISUAL COMMUNICATION
PHOTOGRAPHY
PRE-ART THERAPY

The Art and Design Department

College of Humanities • Vincennes University
Vincennes, Indiana 47591

(812) 888-4465 •
Admissions: (800) 742-9198 • (812) 888-4313

All Artwork by Vincennes University Art and Design Students.

President's Message / Laurel Campbell

I hope this issue finds everyone enjoying a new start to the year. We had a great conference in November and thank you to everyone who made that possible, especially Jody Nix and St. Francis University. The convention was profitable, so we have funds for our new year to carry on our advocacy and shared responsibilities to the art education field. Thanks again for making it such a great experience.

We are excited about our next event, YAM, on February 24th! Check this issue for all the details for submitting student art work before the event. Please volunteer to help Carrie Billman for the set-up and clean-up. You can reach her at cbillman@hse.k12.in.us. We need everyone to help make this YAM event another great one that reaches hundreds of parents and young artists to advocate for the visual arts. Please join us at the State Capital in Indianapolis for a big celebration!

There are many reasons to be a part of AEAI, most of all for the sense of community we all share. Our struggle is real; we work together to keep the visual arts strong in our schools, constantly showcasing the incredible talent we discover daily in our young artists. See you all in Indy at YAM !!

Best,
Laurel Campbell
AEAII President

We need everyone to help make this YAM event great.

At left: Getting into character during the TASK Party.

Above: Creating always brings smiles.

FOCUSED. PURPOSE. PASSION. START HERE!

WITH VINCENNES UNIVERSITY'S GRAPHIC DESIGN PROGRAMS

Whether you want to transfer to a four-year school to complete your bachelor's degree or start working the profession of graphic design after just two years, Vincennes University offers in-depth, comprehensive training to get students started. VU is an accredited institutional member of the National Association of Schools of Art and Design, (NASAD).

WHAT YOU NEED:

- LEARN BY DESIGNING REAL CLIENT PROJECTS
- INSTRUCTION IN THE LATEST SOFTWARE
- PRACTICE PRESENTATION SKILLS
- SMALL CLASS SIZES
- WELL-EQUIPPED LABS
- TRANSFERABILITY OF CREDITS TO MANY SCHOOLS
- AFFORDABLE COST - AMONG THE LOWEST IN INDIANA
- BEAUTIFUL RESIDENTIAL CAMPUS WITH A COMPLETE COLLEGE EXPERIENCE

www.vinu.edu

1002 N. FIRST STREET • VINCENNES, IN 47591
812.888.4465 • ADMISSIONS: 800.742.9198

vinu.edu/graphicdesign

AEAI Awards Program

AEAI recognizes excellence in the field of art education in the following categories:

Outstanding Student Teacher

Outstanding Elementary Art Educator

Outstanding Middle School Art Educator

Outstanding Secondary Art Educator

Outstanding Higher Education Art Educator

Outstanding Museum Art Educator

Recipients of the awards above are recognized for demonstrating excellence in the classroom, active participation and leadership at the local, state, and/or national level, publications and/or exhibits, advocacy for the arts, and other art education related accomplishments. Recipients of these awards must have been a member of AEAJ on January 1st of the year in which they were nominated, and must spend at least 51% of their working day in the job division for which they were nominated. Following the initial nomination, nominees will be asked to submit a resume or vita, and nominators will be asked to provide at least two letters of support for the nomination. A selection committee using a standardized rubric will score nominations.

Supervision/Administration

Friend of the Arts/Community

Individuals or organizations receiving these awards are recognized for extraordinary achievement contributing to art education. Recipients of these awards need not be a member of AEAJ. Following the initial nomination, nominees will not be notified. Nominators will be asked to provide at least two letters of support for the nomination. A selection committee using a standardized rubric will score nominations.

Disguished Fellows

The AEAJ Distinguished Fellows Program is designed to recognize exemplary contributions to the field of art education and to AEAJ by its members. Those achieving recognition as AEAJ Distinguished Fellows will have amassed a record of continuous teaching, service, leadership, and dedication to art education that is outstanding. The AEAJ Distinguished Fellows Program is intended to recognize achievement in art education that is exceptional in its depth and breadth. Distinguished Fellows nominations are usually made by past or present AEAJ Executive Board members, or those that are aware of the exemplary and long-term commitment to arts education in Indiana. Specific criteria are available from the Awards Chairperson.

2019 Award Nomination Form

I, _____, nominate _____
(name of nominee) (name of nominate)

For the following Art Educator of Indiana Award:

DIVISION:

Elementary____ Middle____ Secondary____ K-12____ Higher Ed____ Special Needs____
Student Teacher____ Supervision/Administration____ Museum____ Distinguished Fellows____
Friend____ Community____

Awards information can be found on the AEAJ web site: www.aej.org

Nominee Information (must be a member of AEAJ for all categories except Administration/ Supervision, Friend or Community):

Name _____ AEAI # _____

Home Address _____ City _____ Zip _____

School Name _____

School Address _____

Position/Title _____

Home phone _____ Home E-mail _____

School phone _____ School E-mail _____

Nominator Information (*summer contact information MUST be available*):

Name _____

Home Address _____ City _____ Zip _____

School Name _____

School Address _____

Position/Title _____

Home phone _____ Home E-mail _____

School phone _____ School E-mail _____

Nomination Deadline: May 17, 2019

Mail to: Patricia Cummings / 408 Elmhurst Street / Valparaiso, IN 46385
(219) 464-2275 cummingsp9@hotmail.com

Celebrate *YOUTH ART MONTH*

Here's some ideas to help proclaim & promote the arts within your school and community. Choose one or more and let us know by documenting your efforts through yamindiana.weebly.com

- ◆ Put up a bulletin board declaring March as Youth Art Month
- ◆ Have a school-wide or district-wide art show
- ◆ Have your principal mention YAM during announcements
- ◆ Read an art quote every day or every week during YAM
- ◆ Get a proclamation signed by the mayor
- ◆ Contact local agencies & businesses to display student work (hospitals, restaurants, banks, retail shops, offices, doctors, dentists)
- ◆ Write about the benefits of art education, and YAM, in the school newsletter
- ◆ Frame student work and present to legislators
- ◆ Send out student-made postcards
- ◆ Have students design buttons and distribute them
- ◆ Arrange a "Family Fun Art Workshop" either after school or in the evening

Winning flag design by: Annua Dong, 9th grade
West Lafayette Jr/Sr High School
Teacher: Kincaid

Indiana's Youth Art Month PORTFOLIO

Each year, AEAI submits a statewide portfolio to the Council for Art Education. Due to the success of this event and the portfolio, Indiana has received extra funding and sponsors in year's past. Please help our state shine by documenting ALL of your AEAI activities, be they LARGE or SMALL.

Help strengthen Indiana's portfolio and document your efforts in celebrating YAM in your own community. As you celebrate Youth Art Month, please collect:

- ❖ Newspaper articles
- ❖ Photographs of all displays & events
- ❖ Sample items
- ❖ Video documentation of your hard work
- ❖ Special art programs
- ❖ Other press clippings

SAVE THE DATE: February 24 - March 23

Youth Art Month Student Exhibition & Celebration at the Indiana State House

**Opening Reception:
Sunday, February 24 / 2 - 4 pm**

Take down will be Saturday, March 23, Time TBA

Teachers: Invite students, families, friends and administrators to attend this event!

Join our efforts to promote the best artists and art programs in the country by contributing to the AEAI Youth Art Month Display.

Eligibility: Open to all students of AEAI members in grades K-12.

Membership: Participating art educators must be members of AEAI to participate. Join or renew on-line at AEAI.org

Submissions: Please limit submissions to five (5) works per school, per teacher. Artwork must be two-dimensional and the mat or mounting size should not exceed 3".

Registration: Teachers must register each piece of artwork that will be submitted to the show by February 15, 2019. Click [here](#) to register online.

Presentation: Matte or mount work on lightweight matte or bristol board. Do not use colored paper, foam core, canvas stretchers, or frames. Matte cannot exceed 3".

Labels for artwork: The official YAM label is required on each piece of artwork. Artwork without the official label will not be displayed. Please attach the student portion of the label (printed on white paper) to front lower right corner of each mat and the other label securely attached to the back. Don't cover the artwork with the label.

Teacher Artwork Drop Off: February 24, 10 - 11 am at the State House (one may have to park on the street or in a nearby garage during drop off). The State House parking lot opens at 1:30 pm. Parking is located in the North lot off Ohio Street.

One may find all the aforementioned information, label, and registration on the AEAI website, or through the link on this page. This IS a juried exhibition. Prizes are provided by a generous donation from Sargent Art for Elementary, Middle School/Jr. High, and High School students. Watch the AEAI Web Site and List Serve for prize lists.

**Tear down for this exhibit is March 23, 2019.
Time -TBA.**

Package contents must be received BEFORE Friday, February 15, 2019. Send labeled artwork to:

**ATTN: Carrie Billman
Lantern Road E. S.
10595 Lantern Road
Fishers, IN 46037**

Send inquiries to: cbillman@hse.k12.in.us

“REFINING OUR SKILLS, REVIVING OUR SPIRIT”

Highlights from the 2018 AEAI Convention

In the photo above, AEAI members from the left, Janet Corah and Nancy Dicker take in the spectacular art installations at the Fort Wayne Museum of Art.

Top right: Dale Chihuly's organic, blown glass macchia forms were on exhibit at the FWMoA.

Above right photo, features artist, Christian D. Schmit, as he takes his workshop group through his installation, “Lost in the Making”. This exhibition was a series of intricately constructed miniature worlds, that featured furniture, books, typewriters, and fanciful combinations of mechanical parts form a nostalgic archive of our collected world.

Photo to the right, shows Leslie West and Matt Dickey presenting their workshop, “Creating Videos for the Art Classroom”. They demonstrated how to create instruction videos for the classroom, that could be used during those E-Learning days.

Below, highlights from the Brookside Mansion Tour. A close up view of a statue and ceiling decoration from the top floor.

Key Note Barb Rosenstock, above left, signs copies of her books after her key note presentation.

Above right: A workshop participant happily paints her watercolor narrative, inspired by a poem from author Gene Stratton-Porter.

Attendees, center left, craft a whimsical bird during a Dick Blick workshop.

Above left: Participants in the workshop held by Key Note speaker, Oliver Herring,

Above: Some attendees took advantage of a figure drawing class, facilitated by Professor Tim Parsley.

The Fort Wayne Ballet, center right, offered entertainment during the awards ceremony.

A returning favorite workshop, at left, participants enjoy making alcohol ink tiles.

NATIONAL ART EDUCATION ASSOCIATION
Official Membership Form

Connect with visual arts education professionals from across the country and receive exclusive benefits that can stimulate your career, your classroom, and your creativity.

1 Membership Type (check one)

- ☐ New
☐ Renewal
NAEA I.D. Number _____

2 Membership Category

- ☐ Active Professional ☐ First Year Professional ☐ Associate
☐ Preservice* ☐ Emeritus ☐ Institutional (includes *Studies in Art Education*)

See membership category descriptions on the back of this form.

*College/University _____

*Verification of student status is required for Preservice membership.
Please submit a copy of a valid student ID with this form.

* Expected Graduation Date ____/____/____
mm dd yyyy

3 Membership Division (check only ONE in which you spend more than 50% of your time)

- ☐ Elementary ☐ Middle Level ☐ Secondary ☐ Museum
☐ Higher Education ☐ Supervision/Administration ☐ Preservice
☐ Other _____

4 School Type (check one)

- ☐ Public ☐ Private ☐ Charter ☐ Other _____

5 Contact Information

Name _____

School/Organization _____

The following is my ☐ Work Address ☐ Home Address

Address _____

City _____ State _____ Zip+4 _____

County _____

The following is my ☐ Home Telephone ☐ School Telephone ☐ Mobile Telephone

Telephone _____

**E-mail _____

6 Payment Information

- ☐ Check Enclosed*** ☐ VISA ☐ MasterCard ☐ American Express ☐ Discover

Credit Card Number: _____

Card Expiration Date: ____/____ Security Code _____

***Checks, made payable to NAEA, may only be submitted with this form via physical mail.
International payment must be made by credit card. When faxing or e-mailing this form, you must pay by credit card. Credit card payment required for Canadian/International purchases.

7 Membership Dues

See membership dues rates on the back of this form. \$ _____

8 Subscription and Support

- ☐ Subscription to *Studies in Art Education* for the member price of \$20

\$ _____

- ☐ Donation to the National Art Education Foundation \$ _____

- ☐ Donation to the NAEA Advocacy Fund \$ _____

9 Total Payment Amount

Including membership fee and any added contributions or subscription.

\$ _____

10 Complete and submit this form to:

Member Services Team, NAEA
PO Box 1444, Merrifield, VA 22116-1444

Contact NAEA

E-mail: members@arteducators.org

Join online at: www.arteducators.org

Fax: 703-860-2960

Call us toll-free at: 800-299-8321

Were you referred by an NAEA Member? Please let us know!

Member Name _____ NAEA ID Number _____

CODE: NAEA-18

2018 Art Educators of the Year Awards

Art Teacher of the Year: Cassidy Emenhiser

Higher Education Art Educator of the Year:
Theresa Kang

Elementary Art Educator of the Year:

Judy Irving

Outstanding Overall Art Educator
of the Year for Indiana: Jody Nix

Middle School Art Educator of the Year:

Brenda Betley

President's Award: Kim Amor

Secondary Art Educator of the Year:

Brenda Jalaie

Turn It Up!

Lesson Plan for Grades 3-12

Make a cell phone amplifier by mixing
clay with a little bit of science.

This "modern megaphone" is great for
broadcasting your favorite music so everyone can
enjoy. It's easy to do. Build the clay cone, add fun
details, and cut a space for the phone to sit in.
Then glaze, fire, and turn up the volume!

DickBlick.com/lessonplans/turn-it-up

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

Item #30458

Amaco Celebration Lead-Free High Fire Glazes

★★★★★ Customer-Rated!

REQUEST A
FREE
CATALOG!

DickBlick.com/requests/bigbook

BLICK®

800•447•8192 DickBlick.com

5th Annual
Mixed Media
CONTEST

To enter visit
DickBlick.com/mixedmediacontest

Painters Word Search Puzzle I

I V J C L V P A D E B S V X T B I P X G I Y U A Y
 R E L T S I H W U N N I D O R R E P P O H M N B P
 S J A J R D C D P N Q S R F E J I U W Y D X A H V
 S I W G K M P L R A S O D I B Z R S H P Z O N X P
 O M O I Q O N A E Z C Y M E U T T V I X H L Z M Y
 K H D Q U M K H X E F U T V F T J M K E T J P H Q
 C M P D O N A L U C A K T T G E C R V F M D Z V J
 Y I R C E N V T P D C V Q D A T E B N O E V S I V
 E X M C K R A A I H R N Q H L M Y K N L Z I X Y E
 L T W S Q M N K D S H Z W Y B K K E O S K J O E E
 S P J N F Q G G D D S W N R E A T P L N M T I S H
 I S S C J F O O Y E X E A E L G R E C O L M L W D
 S C U R R Y G V O U G N G L M C A I R N H A S O C
 Y B A L T C H Q T S D A Y P C M O I S F G G Y T X
 W G L D O L H K L T W Z S G A K S X M L Y C R O T
 P N I N M P J Y V Z D O C G M O M N W J D C V P G
 I C E S D U N S T U Q M L J T M X Z M S W E R V S
 M L R S O X G H A R Z H X L Y R T W X N Q L W X W
 V Y C B O C U U N M P A H X E G N P W A C I P H H
 E E L J W O I H N F A L K Q V B G S B A P C Q F K

BELLOWS
 CURRY
 DUPRE
 HOPPER
 MORISOT
 RODIN
 WHISTLER

CEZANNE
 DAUMIER
 EL GRECO
 MATISSE
 O' KEEFE
 SISLEY
 WOOD

COROT
 DEGAS
 GOYA
 MONET
 REMBRANDT
 VAN GOGH

