

‘Recycled ART!’

Club/Program Name: 3D Art Classes, LWHS

Contact Person:

Jennifer Love Gironda, Teacher

Recycled
ART!

Purpose of Project(s):

In an effort to teach my students about recycling and alternative art media I want to make some large-scale art projects that show my *students (and the whole school!)* that we can turn trash into treasure. The projects that I would like to my classes create are a bottle cap mosaic and a Chihuly-inspired recycled bottle project.

Project 1-Bottle Cap Mural Description:

Students will attach bottle caps and lids of various sizes to fill in a large mural attached to a discarded table top. The piece will be displayed here at Lake Worth High School.

Bottle Cap Mural Examples

Chihuly-Inspired Sculptures

Project 2-Chihuly-Inspired Bottle Sculpture

Description:

Students will learn about glass artist, Dale Chihuly. Next the students will use heat guns to melt and distort the bottles. These pieces will then be painted and assembled into hanging sculptures to be displayed in various locations around campus.

Chihuly-Inspired Sculpture Examples

**Amount Requested from
SHAPE Club:
\$300.00**

Total Program Budget:

About \$100 of existing art materials will be used for these projects. In addition, I have already started collecting items for these projects, with the help of my students and also frequent trips to Resource Depot in West Palm Beach.

Items needed to purchase:

Markers/Drawing Materials for Sketching/Planning
(est. \$50.00)

Acrylic Paint/Latex Paint (est. \$100.00)

Colored Sharpie Markers (est. \$50.00)

Hot Glue/Industrial Adhesives (est. \$50.00)

Chicken Wire/wire on a roll (est. \$20.00)

Paper Towels for extra hand washing (est. \$30.00)

**Recycled Materials that the students/community
will donate and also obtained from Resource
Depot:**

Plastic water bottles

Old table tops/doors for mural surface(s)

Assorted lids and bottle caps

...WE'VE ALREADY STARTED COLLECTING!

**Number of people served in
the program:**

200 3-D Art Students

**...but the WHOLE SCHOOL
will benefit from the art that
will be created!**

The possibilities are endless.

