

Welcome Parents and Guardians

**Ms. Garfield's
Back to School Night in the Art Room
Email: maura.garfield@apsva.us**

About Me:

Education

- **B.A. Studio Art & Art Education
University of Maryland, College Park
(2008-2012)**
- **Recently moved to Virginia after
teaching Elementary Art for
Montgomery County Public Schools in
Maryland**
- **Spent the summer working on my own
paintings!**

Where you can reach me:

maura.garfield@apsva

**Or call the school to make an
appointment**

703-228-7670

Values I practice in my classroom every day...

- **Compassion**
- **Responsibility**
- **Diversity**
- **Integrity**
- **Respect**
- **Empathy**
- **Problem solving**
- **Kindness (helpfulness/sharing)**

Grading Policies/Evaluation

All academic achievement will be evaluated based on the Virginia Standards of Learning for Visual Arts

http://www.doe.virginia.gov/testing/sol/standards_docs/fine_arts/2013/visual_arts/std_finearts_visualarts.pdf

What your children will learn this year...

- I hope to channel your child's natural artistic development and encourage art as a lifelong interest. They will learn that what they create is unique, and therefore worth doing.

What your children will learn this year (*cont.*)

- Drawing and Illustration Skills
- Color Theory
- Ceramics, Sculpture, 3-D Design
- Aesthetics
- Art History, and Art Criticism

Resources to share with your children
at home if they are interested in art...

- Try these *apps* at home –
 - **KaleidaCam**
 - **Colorscape**
 - **Doodle Art**
 - **Let's Create Pottery**
 - **Creatubbles**

Donations

- The following items are always useful in the art classroom if you are interested in recycling 😊
 - Paper towel rolls
 - Plastic containers
 - Art-related books
 - Sponges
 - Tissues
 - Family-appropriate magazines for collages

Interested in Volunteering?

Please send me an email at maura.garfield@apsva.us if you are interested in volunteering to help during the week, or for a particular even such as the art show.