

Index

Index to Articles and Authors September 2002 – May/June 2003

Articles

Advocacy

- A Bridge to the Community, *Sept.*, p.62
Art Advocacy and Multiculturalism, *March*, p.50 (TT)
Art Gives Meaning to Everyday Life, *Jan.*, p.58 (OB)
Reflections on Inherent Values, *Nov.*, p.14 (MF)
What the Arts Do for the Young, *Sept.*, p.16 (MF)

Aesthetics

- Discovering the Essence of Art, *Dec.*, p.30
The Trouble with Beautiful, *April*, p.56

Airbrush

- Even Matisse Needed Assistance, *April*, p.51

Art Criticism and Appreciation

(See also *GalleryCards*, *Looking/Learning*)

- A Bridge to Learning: The Life and Work of Eric Carle, *April*, p.29
Cubist Puzzles, *Feb.*, p.9 (CC)
Poetic Interpretation, Please, *Jan.*, p.50
The Art of Making Research, *May*, p.45

Architecture/Built Environment

- Futuristic City, *Jan.*, p.9 (CC)
Paint the Town Wild, *Jan.*, p.34

Glossary of Department Titles

AEOL	ArtEd Online
CC	Clipcards
GC	GalleryCards
LL	Looking/Learning
MF	Moving Forward
NT	New Technologies
OB	Outside the Box
RLL	Read! Look! Learn!
TSK	Teacher Survival Kit
TT	Teacher Talk

Art History

- (See also *Travel Through Time*)
A Bridge to Learning: The Life and Work of Eric Carle, *April*, p.29
Adventures in Space with Frank Stella, *May*, p.35
Art History à la Eric Carle, *April*, p.32
Art History and Final Exams, *May*, p.46
Art History Vases, *May*, p.34
Artful Installations, *May*, p.25
Artist Birthday Parties, *May*, p.9 (CC)
Kindergarten Explores the World of Art, *May*, p.50
Redusing Picasso, *May*, p.31
School Mascot Artistically Interpreted, *May*, p.48
The Art of Making Research, *May*, p.45

Assessment

- Art History and Final Exams, *May*, p.46
Constructing Knowledge in Art, *Sept.*, p.34; *Oct.*, p.47; *Nov.*, p.47

Book Arts

- One for the Books, *Jan.*, p.47
The Artist's Book, *Jan.*, p.56
Thoughts Made Visible, *March*, p.7 (CC)

Clay/Ceramics

- Anti-Ashtrays, *March*, p.42
Courtesy Cups, *March*, p.26
Enduring Charms, *March*, p.24
Introduction to Fresco Painting, *May*, p.32
Limoges Boxes: A French Tradition, *Feb.*, p.44
Native American Coil Pots, *March*, p.40
Nature Vases, *Nov.*, p.40
Pottery Looms, *March*, p.37
Roll, Shape, and Rattle, *March*, p.28
Sidewalk Art History, *May*, p.9 (CC)
Telling Stories: Narrative Masks, *Jan.*, p.29
Telling Tiles: Artful Collaborations, *April*, p.40a
Wall of Remembrance, *Sept.*, p.36

Closer Look

- A Workplace for Art, *Jan.*, p.8 (CL)
Front, Back, Side, and Corner, *Oct.*, p.20 (CL)
Night and Day, *Dec.*, p.8 (CL)
Party Animals, *Nov.*, p.12 (CL)
Start Your Engines, *Sept.*, p.22 (CL)
Symbols of Maternity, *Feb.*, p.8 (CL)

Collage/Cut Paper

- Color, Collage, and Chameleons, *April*, p.48
Fall into Symmetry, *Nov.*, p.46
A Golden Finish, *Feb.*, p.26
Interpreting Landscapes through Collage, *Nov.*, p.39
In the Steps of Jacob Lawrence, *Feb.*, p.28
It's an Illusion, *April*, p.36
No Objection to Nonobjective, *Feb.*, p.9 (CC)
Portrait Weave, *Oct.*, p.9 (CC)
Rain Forest Quilts, *Nov.*, p.28
Story Masks, *April*, p.7 (CC)
Tall Ships, *Jan.*, p.9 (CC)
Warm, Cool, and Woven, *Oct.*, p.9 (CC)

Computer Art/Technology

- Fall into Symmetry, *Nov.*, p.46
Fraction City, *Sept.*, p.48
Guided Inquiry on the Internet, *Sept.*, p.12
Interview with a Digital Artist, *Sept.*, p.61
Scannograms, *Oct.*, p.29
The Ripples Project, *Nov.*, p.54

Crafts

- Designing Piece by Piece, *March*, p.21
My Twisted Heart, *Jan.*, p.9 (CC)
Transforming the Ordinary, *March*, p.7 (CC)

CyberSearch

- Considering Style and Influence, *May*, p.44
Creating Form, *Dec.*, p.32
Find Out About Art and Life, *Jan.*, p.40
Find Out About Fantasy and Illusion, *April*, p.38
Find Out About Function and Form, *March*, p.30
Find Out About Symbols and Organizing, *Feb.*, p.32

Memories of Self and Others,
Oct., p.40
Mood, Meaning, Purpose, Sept., p.38
Nature as Inspiration, Nov., p.32

Design/Graphic Design

A Golden Finish, Feb., p.26
Displaying Diversity, Sept., p.52
Graphic Design, Dec., p.9 (CC)
If I Were a Line, April, p. 60
School Mascot Artistically Interpreted, May, p.48
Spin Your Wheels, April, p.54
Stamping Out Terrorism, Sept., p.45

Drawing

Exploring Markmaking, Sept., p.7 (CC)
Futuristic City, Jan., p.9 (CC)
Gargoyle Reflections, Dec., p.24
Getting a Kick Out of Drawing, April p.45
Go for the Gold, Feb., p.48
Great Gargoyles, Dec., p.9 (CC)
Line, Shape, and Shoes, Feb., p.24
Moving Eyes Portraits, Oct., p.9 (CC)
Shoebox Drawings, April, p.7 (CC)
Surrealism in Perspective, May, p.9 (CC)
You Won't Believe Your Eyes, April, p.7 (CC)

Exhibition/Display

Art on the Go, May, p.30
Encouraging Visual Storytelling, April, p.14
Life at Its Best, Oct., p.54

Fiber/Fabric Arts

Pottery Looms, March, p.37
The Wonderful World of Weaving, March, p.44

GalleryCards

Andrus, J. Roman, Sept., p.43
Bennion, Lee Udall, Oct., p.43
Chief's Blanket, March, p.35
Christensen, James C., Nov., p.37; April, p.43
Dallin, Cyrus Edwin, Dec., p.37
Dixon, Maynard, March, p.35
Fletcher, Dale Thompson, Feb., p.37
Hardwood, James T., Oct., p.43
Larson, Jacqui Biggs, Jan., p.45
Leighton-Lundberg, Jeanne, May, p.41
Miller, Lee Anne, Sept., p.43
Sehlmeier, Marilyn McAllister, April, p.43
Shaw, Arch D., Jan., p.45
Smith, Gary Ernest, Feb., p.37
Ware, Florence Ellen, Nov., p.37

Interdisciplinary Connections

Art and Poetry, Surrealistically Speaking, Jan., p.32
Artistic Geography, May, p.9 (CC)
Dewey Decimal System, Feb., p.30
It's an Illusion, April p.36
Kindergarten Explores the World of Art, May, p.50
Murals with Meaning, May, p.28
Poetry Pals and Illustrators, Jan., p.38
Rain Forest Mural, Nov. p.30
Rain Forest Quilts, Nov., p.28
Rainstick Rhythm, Nov., p.9 (CC)
Sidewalk Art History, May, p.9 (CC)
Unlocking the Imagination, Jan., p.54
Visual Tools for Visual Learners, Jan., p.51

Internet

(See also CyberSearch)
Guided Inquiry on the Internet, Sept., p.12
ArtEd Online, Sept., p.28; Oct., p.27; Nov., p.22; Dec., p.18; Jan., p.21; Feb., p.18; March, p.18; April, p.22; May, p.22

Looking/Learning

Evocation of the Ancestors, Nov., p.34 (LL)
Kazuo Shiraga: Art in Action, Sept., p.39 (LL)
Kienholz, Ed and Nancy Redding, Oct., p.41 (LL)
Martinez, Maria, March, p.31 (LL)
Public Art for Quiet Moments, Jan., p.41 (LL)
Spoonbridge and Cherry, Dec., p.34 (LL)
Stella, Frank, May, p.37
Yamantaka Mandala, Feb., p.34 (LL)

Mixed Media

Down Under, Jan., p.9 (CC)
Harvesting Color, Sept., p.7 (CC)
Out of this World, April, p.7 (CC)
Paint the Town Wild, Jan., p.34
Portrait Weave, Oct., p.9 (CC)
Reflections, Feb., p.9 (CC)
Still Life Collages from a Cart, Feb., p.46
The Lore of the Elephant, Nov., p.42
Visual Journaling, Jan., p.36
Warm, Cool, and Woven, Oct., p.9 (CC)

Multicultural and Global Connections

Art Advocacy and Multiculturalism, March, p.50 (TT)
In the Steps of Jacob Lawrence, Feb., p.28
Less is More, Dec., p.9 (CC)

The Lore of the Elephant, Nov., p.42
Teaching about African Art, Feb., p.21

Murals and Group Projects

Adventures in Space with Frank Stella, May, p.35
Murals with Meaning, May, p.28
Rain Forest Mural, Nov. p.30
Rain Forest Quilts, Nov., p.28
Telling Community Stories, Oct., p.49
Wall of Remembrance, Sept., p.36

Painting

Artful Healing, Sept., p.35
Artistic Geography, May, p.9 (CC)
Autumn Reflections, Sept., p.7 (CC)
Introduction to Fresco Painting, May, p.32
Less is More, Dec., p.9 (CC)
Meaningful Abstracts, Sept., p.50
Memories and Images, Oct., p.33
Mood Swings, Sept., p.34
Pablo's Got the Blues, Oct., p.53
Paint the Town Wild, Jan., p.34
Painting: Preparing and Cleaning Up, Jan., p.6 (TSK)
Rhapsody in Blue, Sept., p.7 (CC)
Seven Deadly Sins, Sept., p.29
Swamp Paintings, Nov., p.9 (CC)
Tints, Shades, and Delicious Illusions, April, p.34

Papermaking

Creating Pictures with Paper Pulp, Feb., p.42
One for the Books, Jan., p.47

Printmaking

Glue-Line Relief Prints, Oct., p.9 (CC)
Mandinka Style Printing, Feb., p.9 (CC)
Reducing Picasso, May, p.31

Read! Look! Learn!

Double-Spouted Vessel, March, p.19 (RLL)
Frida and Me, Oct., p.15 (RLL)
Mademoiselle Pogany II, Dec., p.19 (RLL)
Quathlamba, May, p.23
Ruby Green Singing, Feb., p.23 (RLL)
The Sailors' Barracks, Sept., p.37 (RLL)
The Young Worker, Jan., p.27 (RLL)
Tomb Figure of a Horse, Nov., p.23 (RLL)

Sculpture, Assemblage, and Three-Dimensional Design

Aluminum Repoussé, April, p.46
Art Cow Auction, Dec., p.28
Artful Installations, May, p.25

Art History Vases, *May*, p. 34
Artist Birthday Parties, *May*, p. 9 (CC)
Collaboration in Shoreline, *Nov.*, p. 25
Cut, Curl, Create, *Dec.*, p. 42
Encouraging Friendship through Art, *Dec.*, p. 44
Folk Art Decoys, *March*, p. 7
Gargoyle Reflections, *Dec.*, p. 24
Ideas About Time, *Dec.*, p. 22
Imaginations Take Flight, *Dec.*, p. 9 (CC)
Life-Skills Students Find Relief, *Oct.*, p. 56
Line, Shape, and Shoes, *Feb.*, p. 24
Mechanism of Unknown Purpose, *April*, p. 52
No Clowning Around, *Oct.*, p. 38
Spin Your Wheels, *April*, p. 54
Sticking to It, *Dec.*, p. 26
Surrealism in Perspective, *May*, p. 9 (CC)
The Magic of Puppetry, *Oct.*, p. 36
The Technology Connection, *Feb.*, p. 39
Thinking Outside the Box, *April*, p. 50
Trophies, *March*, p. 7 (CC)

Special Needs

Even Matisse Needed Assistance, *April*, p. 51
Life Skills Students Find Relief, *Oct.*, p. 56

Teaching Theory and Practice

A Summer Thingking Suggestion, *May*, p. 12
Classroom Management, *Oct.*, p. 80 (TSK)
Coloring Books Revisited, *March*, p. 52 (OB)
Constructing Knowledge in Art, *Sept.*, p. 34; *Oct.*, p. 47; *Nov.*, p. 47
Discipline, *Nov.*, p. 8 (TSK)
Encouraging Visual Storytelling, *April*, p. 14 (MF)
Exploring the Potential of Inquiry, *Sept.*, p. 24 (TT)
General Tips, *Feb.*, p. 13 (TSK)
Getting Organized, *Sept.*, p. 76 (TSK)
Ideas About Curriculum, *Dec.*, p. 12 (MF)
Ideas about Leadership and Trust, *Jan.*, p. 16 (TT)
Improving the Teaching of Art, *Dec.*, p. 39
In Sync with Visual Culture, *Jan.*, p. 22 (MF)
Middle School: Teaching in Prime Time, *Nov.*, p. 52 (TT)
Portfolio Step to Certification, *Oct.*, p. 52

Recalling a Sense of Purpose, *Oct.*, p. 12 (MF)
Reflections on Inherent Values, *Nov.*, p. 14 (MF)
Storage, *Dec.*, p. 6 (TSK)
Surviving and Thriving with Themes, *Oct.*, p. 60
Surviving Lesson Planning, *April*, p. 12 (TSK)
Temima Gezari: Seventy Years in Art Education, *Dec.*, p. 56
Training Teachers for Tomorrow, *Oct.*, p. 20 (TT)
What Does an Art Teacher Do?, *March*, p. 13 (MF)
What the Arts Do for the Young, *Sept.*, p. 16 (MF)

Travel Through Time

Early 15th-Century Costume, *Sept.*, p. 37
Late 15th-Century Costume, *Oct.*, p. 39
16th-Century Costume, *Nov.*, p. 31
Late 16th-Century Costume, *Dec.*, p. 31
Early 17th-Century Costume, *Jan.*, p. 39
Late 17th-Century Costume, *Feb.*, p. 31
Early 18th-Century Costume, *March*, p. 30
Late 18th-Century Costume, *April*, p. 37
Early 19th-Century Costume, *May*, p. 36
Late 19th-Century Victorian Costume, *May*, p. 43

Visual Culture

(See also A Closer Look)
Art Teacher Barbie & Kelly, *Dec.*, p. 52
In Sync with Visual Culture, *Jan.*, p. 22 (MF)
Visual Journaling, *Jan.*, p. 36

Authors

Adejumo, Christopher O., *Dec.*, p. 39; *Feb.*, p. 21
Anziano, Elisabeth Anne, *May*, p. 34
Asher, Rikki, *Oct.*, p. 49
Austrum, David, *May*, p. 25
Barsamian, Araxey, *March*, p. 50; *April*, p. 7 (CC)
Beck, Cathy, *Sept.*, p. 29; *Jan.*, p. 34
Bentley, Anne, *Sept.*, p. 19; *Oct.*, p. 15; *Nov.*, p. 23; *Dec.*, p. 19; *Jan.*, p. 27; *Feb.*, p. 23; *March*, p. 19; *April*, p. 19; *May*, p. 23 (RLL)
Boland, Katie, *Nov.*, p. 28
Booth, Gina Humphreys, *Jan.*, p. 9 (CC)

Bowman, Bruce, *Jan.*, p. 47
Brewer, Thomas M., *Oct.*, p. 20 (TT)
Burt, Carol, *March*, p. 44
Cardenas, Tracy Ellyn, *Nov.*, p. 42
Carl, Suzanne, *Jan.*, p. 32
Carroll, Karen Lee, *April*, p. 14 (MF)
Chambers, Toni, *March*, p. 42
Chapman, Frances H., *Oct.*, p. 9 (CC)
Clark, Kelly, *Sept.*, p. 7 (CC); *Oct.*, p. 9 (CC); *May*, p. 32
Cobb, Kris, *Feb.*, p. 44
Cooney, Kathleen, *Dec.*, p. 28
Cooney, Lil, *Feb.*, p. 28; *April*, p. 45; *May*, p. 35
Crosby, Laura S., *Feb.*, p. 42; *March*, p. 37
Cunningham, Kathy, *May*, p. 45
D'Amico, Elizabeth E., *Feb.*, p. 26
Dancer, Daniel, *Nov.*, p. 44
DeMarco, Patricia, *Jan.*, p. 32
Demarest, Mary J., *Sept.*, p. 52; *Nov.*, p. 44
Eiken, Renee, *April*, p. 50
Eisner, Elliot, *Sept.*, p. 16 (MF)
Erb, Terri Ann, *Nov.*, p. 30
Erickson, Mary, *Sept.*, p. 24 (TT)
Esher, Jodi, *Nov.*, p. 28
Firimita, Florin Ion, *April*, p. 56
Floyd, Minuette, *March*, p. 26
Foxx, Judy M., *Feb.*, p. 9 (CC)
Friel, Stefanie, *Sept.*, p. 12; *Sept.*, p. 38; *Oct.*, p. 40; *Nov.*, p. 32; *Dec.*, p. 32; *Jan.*, p. 40; *Feb.*, p. 32; *March*, p. 30; *April*, p. 38; *May*, p. 44 (CS)
Gatto, Joseph, *Sept.*, p. 45
Geier, Denise B., *May*, p. 50
Gerwin, David, *Oct.*, p. 49
Gezari, Temima, *Dec.*, p. 56
Gibbons, Eric, *April*, p. 52
Gitlin, Kerin Rose, *March*, p. 28
Goldman, Peggy, *Jan.*, p. 38
Grabowski, Bill, *Sept.*, p. 48; *Nov.*, p. 46
Gray, Sharon, *Sept.*, p. 43; *Nov.*, p. 37; *Dec.*, p. 37 (GC)
Greenberg, Pearl, *March*, p. 13
Harrod, Jamie, *April*, p. 60; *May*, p. 9 (CC)
Haviland, Joseph E., *Sept.*, p. 62
Hessinger, Jill A., *May*, p. 28
Hill, Monica, *April*, p. 7 (CC)
Hinshaw, Craig, *Nov.*, p. 54
Hough, Tamara S., *Sept.*, p. 7 (CC)
Howard, Shirley, *Sept.*, p. 76; *Oct.*, p. 80; *Nov.*, p. 8; *Dec.*, p. 6; *Jan.*, p. 6; *Feb.*, p. 13; *April*, p. 12 (TSK)
Hudelson, Nancy, *Feb.*, p. 30
Hurwitz, Al, *Dec.*, p. 12 (MF)
Iacchia, Flora, *Sept.*, p. 61 (NT)
Johnsen, Michele, *March*, p. 7 (CC)
Johnson, Sharon, *May*, p. 45
Kanevski, Tara, *Nov.*, p. 9 (CC); *Nov.*, p. 9 (CC)

Continued from page 30

- Kauffman, Alex B., Jan., p.58 (OB)
Kaye, Jeanne, Jan., p.56
Klahn, Leslie, Nov., p.25
Klein, Nora M., Jan., p.29
Kremeier, Nancy, M., Oct., p.53
LaFleur, Beth, Feb., p.46
Lantz, Jessica, May, p.30
Lappe, Steve, May, p.9 (CC)
Lee, Jennifer, Dec., p.30
Leytem, Lori, April, p.51
Libby, Wendy M.L., Jan., p.9 (CC);
Feb., p.9 (CC); April, p.7 (CC)
Loder, Gail Elizabeth, March, p.21
Lord, Lynda A., Feb., p.9 (CC)
McArdle, Kathleen A., March, p.24
McLaughlin, Christime Salemo,
Dec., p.9 (CC)
Macaulay, Sara Grove, Oct., p.9 (CC);
March, p.40
Mackenzie, Glenna, April, p.29
Mackenzie, Rosemary, April, p.29
MacPhail, Wendy, Feb., p.24
Madeja, Stanley, Jan., p.22
Merrill, Brian, Jan., p.54
Miller-Hewes, Kathy A., Oct., p.9
(CC); April, p.48
Monson, Arllys, Dec., p.26
Murray, Therese McCabe, April, p.46
Nelken, Miranda, April, p.34
Nesson, Jennifer Bellows,
Dec., p.9 (CC)
Nickelson, Louise, Oct., p.43; Feb.,
p.37; March, p.35; April, p.43; May,
p.41 (GC); May, p.16
Nickelson, Robert, Oct., p.43; Feb.,
p.37; March, p.35; April, p.43; May,
p.41 (GC); May, p.16
Olshansky, Beth, Jan., p.51
Osborn, Terry A., Oct., p.49
Petit, David A., Sept, p.48; Oct., p.47;
Nov., p.47
Pass, Lynn diCamillo, Oct., p.33
Pope, Lorraine, Feb., p.48
Prater, Michael, Oct., p.29
Pressley, David, May, p.25
Pugliese, Linda Lora, Oct., p.52
Rasmussen, Barbara, Oct., p.60
Reist, Kay M., Dec., p.42
Rogers, Mary, April, p.7 (CC)
Rosko, Keith, May, p.46
Rothschild, Barbara, Oct., p.38;
Nov., p.39
Rotilie, Susan, Sept. p.39; Oct., p.41;
Nov., p.34; Dec., p.34; Jan., p.41;
Feb., p.34; March, p.31; April, p.40;
May, p.37 (LL)
Ruopp, Amy, Jan., p.36
Rushin, Susan, Oct., p.56
Sakr, Sam, Jan., p.9 (CC)
Sandell, Renee, April, p.40a, May p.12
Sawrie, Mark, Oct., p.29
Schantz, Tom, Dec., p.52
Schelling, Gloria, Sept., p.35
Scurry, Clare, Sept. p.36; Dec., p.9 (CC)
Shauck, Barry, Jan., p.16 (TT);
April, p.40a
Sio, Elizabeth Menson, March, p.7 (CC)
Skophammer, Karen, Sept. p.7 (CC);
Nov., p.9 (CC)
Smith, Frances, Nov., p.9 (CC)
Smith, Ralph, Oct., p.12;
Nov., p.14 (MF)
Smith, Shawn K., Oct., p.54
Smyth, Linda A., Sept., p.32
Stephens, Pamela Geiger, Jan., p.50;
April, p.36
Sterling, Carol, Dec., p.56
Stewart, Carole, Feb., p.24
Striker, Susan, March, p.52 (OB)
Sullivan, Kelly, Dec., p.9 (CC)
Sutley, Jane, April, p.32; May, p.9 (CC)
Tapley, Erin, March, p.7 (CC)
Trantham, Jessica, May, p.9 (CC)
Turner, Dianne, Jan., p.9 (CC),
May, p.25
Vieth, Bob, Feb., p.39
Vieth, Ken, Dec., p.22; Feb., p.39;
May, p.48
Wales, Andrew, Sept., p.7 (CC);
Oct., p.36
Walkup, Nancy, Sept., p.28; Oct., p.27;
Nov., p.22; Dec., p.18; Jan., p.21;
Feb., p.18; March, p.18; April, p.22;
May, p.22 (AEOL)
Watson-Newlin, Karen, Nov., p.40
Weprin, Kay L., April, p.54
Wheeler, Maria L., Feb., p.9 (CC);
March, p.7 (CC)
Wright, Thais, Dec., p.24
Young, Anne, Sept., p.50

**Don't Miss Out
on Even More
Great Articles
Next Year.
Subscribe NOW!**

(subscription card on page 68)

**HAVE FUN PRINTING
THE EASY WAY**

INKJET TRANSFERS
SUBLIMATION PRINTING
THERMAL SCREEN PRINTING
PRINT GOCCO

Print your own t-shirts, tiles, mugs,
caps, plaques, clocks, banners...

FREE CATALOG

phone: 800-745-3255

fax: 707-745-0330

www.welshproducts.com

Circle No. 276 on Reader's Service card.

(PCA), The Children's Home Foundation, Hershey Foods Corporation, and Tyco Corporation. Last year PCA funded the bus to go to three Central Pennsylvania special education sites to serve students with disabilities in speech and language, psychological and behavior problems, and multiple physical disabilities.

Educational components of the VanGo! program include an interactive guided tour, quickstep artroom activities, museum behavior activities, and an interdisciplinary teacher's manual. The manual is distributed to all participating classroom teachers at a hosting school and is intended to provide them with a means to incorporate art into their curriculum. The manual can be used year round or in conjunction with the VanGo! program. To assist teachers when using the manual, VanGo! current exhibitions are posted on our website. Included in the teacher's manual are activities to teach students proper museum behavior and how to critically analyze and respond to art. As program director for VanGo!, I am responsible for conducting the interactive tour, and developing the teacher's manual.

At the conclusion of the school year, VanGo! continues rolling, visiting community arts festivals, retirement centers, and the Migrant Education Camps for children. The bus visits ten to thirteen migrant programs throughout the state, offering an original art museum experience. Each year the new VanGo! program reaches over 15,000 people of all social and economic background, age, race, and abilities.

As VanGo! prepares to celebrate its tenth anniversary, the program will continue to expand its ability to provide access to all its constituents. It will continue to touch an ever-expanding number of communities with quality works of art by bringing a museum to their own doorsteps. ♦

Jessica Lantz is assistant to the education director and lead Van Go! educator for the Susquehanna Art Museum in Harrisburg, Pennsylvania.