

'09 ST art

An exhibition of student art

Mid Pennine Gallery
29 April – 13 June 2009

The front cover shows (left to right):

Botanical Art by Sophie Fitzpatrick, Mount Carmel R.C. Science College
Sunshine by Chloe Leanne Yates, Marsden Heights Community College

The selection process for STart 09 was undertaken by a panel which consisted of:

Liam Spencer, Artist; Joanne Davies, Schools and Colleges Manager, Manchester Art Gallery; Rebecca Keating, Visual Arts and Projects Officer, Mid Pennine Arts.

Photography by Nigel Hillier

An exhibition of student art

STart 09 showcases selected artwork from secondary school students across Pennine Lancashire. The exhibition provides a real feast for the eyes with work that explores both two and three dimensional design. The influence of historic and contemporary artists such as Van Gogh, Gustav Klimt, Ken Done and ceramic artist Sarah McDade can be seen in the vibrant exhibits which make use of materials ranging from clay and fabric to pastel and paint. Topical and traditional themes such as Stereotypes, Natural Form, Landscape, Cubism, Music and Self Image offer a unique opportunity for young people to express their opinions in a visual format.

STart 09 provides a fantastic opportunity for the students involved to see their work professionally framed and exhibited in Mid Pennine Gallery. The work on show pays tribute to the exceptional young talent living and studying in Pennine Lancashire. It also applauds the enthusiasm and dedication of the teachers who nurture their creative spirit. We hope you enjoy visiting the exhibition as much as we have enjoyed selecting and displaying the work.

Exciting News!

This year, for the first time, we are offering you the chance to vote for your favourite student artwork. The student with the most votes will win a prize and will be featured in the next Mid Pennine Arts newsletter.

The students' personalities shine through to make the work even more special

Aboriginal Dolphin

Joshua Bell
Year 8, Broadfield Specialist School
Silk Painting

What I Like

Scott Simmonds
Year 10, Broadfield Specialist School
Mixed Media

What Makes Me Tick

Zac Wilson
Year 10, Broadfield Specialist School
Mixed Media

The African Man

Blake Calverley
Year 9, Broadfield Specialist School
Papier Mache

The African Warlord

Jamie Burdett,
Year 9, Broadfield Specialist School
Papier Mache

The Witch Doctor

Josie Monk
Year 9, Broadfield Specialist School
Papier Mache

Climbing Kuala's

Jessica Hamilton
Year 8, Broadfield Specialist School
Silk Painting

Cool Stuff

Shantelle Riley
Year 10, Broadfield Specialist School
Mixed Media

Me and What I Like

Katy Bottrell
Year 10, Broadfield Specialist School
Mixed Media

Emu in the Desert

Sufayan Kamran
Year 8, Broadfield Specialist School
Silk Painting

Untitled

Annika Dobson
Year 8, Clitheroe Royal Grammar School
Mixed Media

Embellished Cuff African Textile Sketchbook

Rebecca Phillips

Year 11, Clitheroe Royal Grammar School

Mixed Media

Embellished Cuff African Textiles

Rebecca Phillips

Year 11, Clitheroe Royal Grammar School

Textile

Embellished Cuff African Textile Design

Rebecca Phillips

Year 11, Clitheroe Royal Grammar School

Mixed Media

French Onion Seller

Rory Boyle

Year 9, Clitheroe Royal Grammar School

Ceramic

Glamorous Blonde

Jordan Hodgson

Year 9, Clitheroe Royal Grammar School

Ceramic

Irish Leprechaun

William Spensley-Jones

Year 9, Clitheroe Royal Grammar School

Ceramic

Heartfilled Effect

Chloe Hinder

Year 11, Clitheroe Royal Grammar School
Textile

Heartfilled Effect Sketchbook

Chloe Hinder

Year 11, Clitheroe Royal Grammar School
Mixed Media

African Pattern

Charles Dowd

Year 11, Clitheroe Royal Grammar School
Pen, Pencil and Biro

You Can't Paint Your Personality

Mark Piercy

Year 11, Clitheroe Royal Grammar School
Mixed Media

Printed Fabric on Letterforms

Lindsay Beevers

Year 11, Clitheroe Royal Grammar School
Textile

“Art lessons must be great fun nowadays! I don’t remember working with so many artistic mediums when I was at school.”

Soldier

David Pounder

Year 9, Clitheroe Royal Grammar School
Ceramic

Burglar

Ashley MacCabe

Year 9, Clitheroe Royal Grammar School
Ceramic

Glamour Girl

Jessica Telford

Year 9, Clitheroe Royal Grammar School
Ceramic

Mr Mellows - Football Fan

Arron Whalley

Year 9, Clitheroe Royal Grammar School
Ceramic

Pop Art Portrait

Joe Macfarlane

Year 7, Clitheroe Royal Grammar School
Mixed Media

Architecture

Natasha Lees

Year 8, Fearn's Community Sports College
Ceramic

Architecture

Krissie Lewis

Year 8, Fearn's Community Sports College
Ceramic

Natural Forms

Melissa Cooper

Year 9, Hameldon Community College
Pencil and Coloured Pencil

Shell Study in Pattern

Leanne Wheeler

Year 10, Hameldon Community College
Oil Pastel

“STart provides a wonderful forum for highlighting the emerging artistic talent of Pennine Lancashire’s young people.”

Seven Deadly Sins (1 of 7)

Laura Butterworth

Year 11, Hameldon Community College
Mixed Media

Shell Study in Pattern

Dannielle Hirst

Year 10, Hameldon Community College
Oil Pastel

Pattern and Texture – Van Gogh Inspiration

7B Group Work

Year 7, Hameldon Community College

Ceramic

Abstract Orange Slice

Colette Armstrong

Year 8, Blessed Trinity R.C. College

Oil Pastel

Untitled

Frances Adams

Year 7, Haslingden High School

Textiles

Untitled

Chloe Taylor

Year 7, Haslingden High School

Textiles

Untitled

Akthar Hussain

Year 8, Haslingden High School

Pen and Ink

Untitled

Chloe Murphy, Ashley Trickett and Katie Lord
Year 7, Fearn Community Sports College
Mixed Media

Untitled

Ellie Davis
Year 9, Haslingden High School
Textiles

Sunshine

Chloe Leanne Yates
Year 10, Marsden Heights Community College
Chalk and Pastel

Secret Garden

Katie Vallier
Year 11, Pendle Community High School
Painting

The Old Town

Megan Owen
Year 11, Pendle Community High School
Oil Pastel, Chalk, Paint and Felt Tips

Untitled

Max Butler

Year 8, Mount Carmel R.C. Science College
Polyprint

Untitled

Katherine Dabrowski

Year 8, Mount Carmel R.C. Science College
Polyprint

Music and Cubism

Clare Cropper

Year 11, Mount Carmel R.C. Science College
Mixed Media

Music and Cubism

Lucy Butler

Year 11, Mount Carmel R.C. Science College
Mixed Media

Botanical Art

Sophie Fitzpatrick

Year 11, Mount Carmel R.C. Science College
Coloured Pencil and Watercolour

My Aboriginal Story

Juny Kalathingal

Year 7, Mount Carmel R.C. Science College
Painting

Wallpaper Design

Habibah Mahjooz

Year 8, Mount Carmel R.C. Science College
Coloured Pencil

Cardboard Cutout
Arshia Khan
 Year 10, Pendle Vale College
 Mixed Media

Cardboard Cutout
Sarah Hindley
 Year 10, Pendle Vale College
 Mixed Media

Cardboard Cutout
Sonia Marsden
 Year 10, Pendle Vale College
 Mixed Media

Expressionism
Dayna Edington
 Year 9, Pendle Vale College
 Mixed Media

Expressionism
Samantha Widdup
 Year 9, Pendle Vale College
 Mixed Media

“The influence of other artists can clearly be seen in this work. It shows the young people are learning from their teachers, visiting artists and art history.”

Expressionism

Yasmin Naseem

Year 9, Pendle Vale College
Mixed Media

Self Portrait

Alex Nuttall

Year 9, Tor View School
Pen and Ink

“The students
should be very
proud of their
achievements!”

Vase

Troy Fielden

Year 11, Tor View School
Ceramic

Vase

Kauser Ahmed

Year 11, Tor View School
Ceramic

Vase

Francesca Vella

Year 12, Tor View School
Ceramic

Vase

Katie Appleby

Year 11, Tor View School
Ceramic

Rossendale Landscape

Student Collective
Tor View School
Painting

Pear

David Suthers
Year 10, Tor View School
Ceramic

Banana

Anne-Marie Allan
Year 10, Tor View School
Ceramic

We would like to thank the following students and schools for taking part:

Blessed Trinity R.C. College:
Colette Armstrong.

Broadfield Specialist School:
Jessica Hamilton, Sufayan Kamran, Joshua Bell,
Shantelle Riley, Zac Wilson, Scott Simmonds,
Katy Bottrell, Josie Monk, Blake Calverley, Jamie Burdett.

Clitheroe Royal Grammar School:
Charles Dowd, Lindsay Beevers, Rebecca Phillips,
Chloe Hinder, Mark Piercy, Jessica Telford,
Annika Dobson, Rory Boyle, William Spensley-Jones,
Jordan Hodgson, David Pounder, Arron Whalley,
Ashley MacCabe, Joe Macfarlane.

Fearns Community Sports College:
Chloe Murphy, Ashley Trickett, Katie Lord,
Natasha Lees, Krissie Lewis.

Hameldon Community College:
7B Year Group, Dannielle Hirst, Leanne Wheeler,
Melissa Cooper, Laura Butterworth.

Haslingden High School:
Chloe Taylor, Frances Adams, Ellie Davis,
Akthar Hussain.

Marsden Heights Community College:
Chloe Leanne Yates.

Mount Carmel R.C. Science College:
Sophie Fitzpatrick, Lucy Butler, Clare Cropper,
Habibah Mahjooz, Max Butler,
Katherine Dabrowski, Juny Kalathingal.

Pendle Community High School:
Katie Vallier, Megan Owen.

Pendle Vale College:
Sarah Hindley, Samantha Widdup,
Yasmin Naseem, Dayna Edington, Arshia Khan,
Sonia Marsden.

Tor View:
Troy Fielden, Francesca Vella, Katie Appleby,
Kausar Ahmed, David Suthers, Anne-Marie Allan,
Alex Nuttall.

West Craven High Technology College:
Hayley Butterworth, Megan Gambles, Danika Cowgill,
Rebecca Hooper, Emma Pease, Rachel Oddie,
Sarah McGuinness, Courtney Wright, Yazmin Cawood,
Charlotte Titterton, Amy Ellis, Lauren Pepper, Anna White,
Jack Thomas, Chelsea Parker.

'09 **ST**art6

**Manchester
Art Gallery**

Mid Pennine Gallery

Yorke Street (off Manchester Road), Burnley, BB11 1HD
www.midpenninearts.org.uk

Open: Wednesday to Saturday, 10am-4pm

Entrance is free and there is wheelchair/pushchair access