2021 Scholastic Art Gold Key Winners

<u>Student</u>	Category	<u>Title</u>	<u>Educator</u>	<u>School</u>
Gillian Abrams	Digital Art	Disperse	Laura Wallis	Ardrey Kell High School
Emma Anderson	Digital Art	Where were we	Justin Pierce	W.A. Hough High School
Natalie Apodaca	Digital Art	Colors of the mind	Barbara Butryn	Hanes Magnet School
Annabelle Bahr	Ceramics & Glass	Creative Cacophony	Brenda Bradley	Cramerton Middle School
Kathryn Baker*	Design	Lantern	Katherine Allen	W.A. Hough High School
Alexis Bernales-Gonzales	Sculpture	Beautiful but Fragile	Elisa Wadsworth	Mallard Creek High School
Mariam Black	Painting	Self Portrait	Nathan Newsome	West Forsyth High School
Amelia Boys	Sculpture	Vulnerability in Exposure	Viloki Patel	Mallard Creek High School
Anakin Burgess	Digital Art	Krinkabinia	Janis Henderson	North Stokes High School
Chloe Calilung*	Painting	T.S.M.	Nathan Newsome	West Forsyth High School
Kaitlyn Case	Sculpture	A Disconnection Dilemma	Ashley Graham	South Mecklenburg High School
Marly Celebron-Brown	Photography	Through the Rabbit Hole	Jamie Berry	Northwest School Of The Arts
Marly Celebron-Brown	Photography	Wonder	Jamie Berry	Northwest School Of The Arts
Devin Cho	Art Portfolio	Relationships	Laura Wallis	Ardrey Kell High School
Samuel Coleman	Digital Art	The Important Things	Allison Blaylock	Myers Park High School
Caroline Connor	Digital Art	Beneath the Surface	Allison Blaylock	Myers Park High School
Prentiss Cooper	Sculpture	Time's Harmony and Struggle	Anne Cammer	Charlotte Latin School
Annette Curti	Painting	Winston-Salem Skyline	Elizabeth Betson	West Forsyth High School
Maya Dabney	Printmaking	A Dream as Beautiful as You	Cara Matocha	Lake Norman Charter High School
Maggie Davis	Architecture & Industrial Design	Exposed	Andrea Raines	Career Center
Ellison Dolan	Digital Art	Blooming Soul	Richard Fletcher	Charlotte Latin School
Isabella Dunlap*	Painting	Mush-rib	Kenneth Mulwee	R J Reynolds High School
Grayson Ellis	Drawing & Illustration	It's My Time!	Meredith Jones	Walkertown Middle School
Sloan Ellison	Photography	Dread Sunflowers	Anne Cammer	Charlotte Latin School
Sloan Ellison*	Digital Art	Riding the High Bridge	Anne Cammer	Charlotte Latin School
Savannah Faunce	Photography	Life Is A Balance of Holding On and Letting Go	Justin Pierce	W.A. Hough High School
Lauren Fleeman	Painting	Evening News	Lynn Wu	Myers Park High School
Maclaren Foster	Photography	Pinkies Up	Lisa Holder	Myers Park High School
Cross Genco	Painting	Infection	Joshua Cornwell	Northwest School Of The Arts
Sarah Gerics	Drawing & Illustration	Brain Juice	Kaitlin Botts	UNC School of the Arts
Sarah Gerics	Painting	Country Club Hellscape	Kaitlin Botts	UNC School of the Arts
Evan Goldhagen	Art Portfolio	Exploration in Form	Laura Wallis	Ardrey Kell High School
Evan Goldhagen	Ceramics & Glass	Caged Torso	Laura Wallis	Ardrey Kell High School
Evan Goldhagen	Painting	Perspectives of Nisa	Laura Wallis	Ardrey Kell High School
Evan Goldhagen	Painting	Past the Old Highway	Laura Wallis	Ardrey Kell High School
Evan Goldhagen	Painting	Slumber	Laura Wallis	Ardrey Kell High School
Beasley Gordon	Photography	Blurred	Allison Blaylock	Myers Park High School
Rachel Hall	Mixed Media	She Who Fakes a Smile	Clark Hawgood	Charlotte Latin School
Avery Hedrick	Drawing & Illustration	Covid Hugger	Dwayne Wilson	Charlotte Country Day Middle School
Estefania Hernandez	Photography	"Am I Black Enough?"	Kody Hall	Mallard Creek High School
Jesse Hoover	Drawing & Illustration	Please Hold On to Me, I Love You.	Lynn Wu	Myers Park High School

2021 Scholastic Art Gold Key Winners

2021 Scholastic Art	Gold Key Winners			
Jesse Hoover	Painting	The Temptation	Lynn Wu	Myers Park High School
John Jackson	Drawing & Illustration	Self portrait	Kaila Gottschling	Home School
John Jackson	Sculpture	On the Verge	Kaila Gottschling	Home School
Kaitlin Allie Joe	Comic Art	Drowning in Math	Karen Liebner	Charlotte Christian School
Kaitlin Allie Joe	Drawing & Illustration	Demon	Karen Liebner	Charlotte Christian School
Sabrina Johnson	Digital Art	Romanticizing the Mind	Kelley Shelley	David Butler High School
Sarah Jung	Mixed Media	Unsolicited Inspiration	Brittany Garrison	Ardrey Kell High School
Nicole Kazinec	Drawing & Illustration	Say Cheese	Cara Matocha	Lake Norman Charter High School
Kenzie Kearns	Drawing & Illustration	Butterflies	Natasha Young	Northwest Middle School
Kenzie Kearns	Drawing & Illustration	Girl with Blue Hair	Natasha Young	Northwest Middle School
Rachel Kim	Sculpture	Pedophilia	Laura Wallis	Ardrey Kell High School
Anna Kosinski	Drawing & Illustration	Google Classroom Class of 2020	Will Taylor	UNC School of the Arts
Anna Kosinski	Painting	Lost in Translation	Will Taylor	UNC School of the Arts
Savannah Kreider	Digital Art	Social Reflection	Laura Wallis	Ardrey Kell High School
Olivia Lee	Film & Animation	Pantano	Heidi Lee	Home School
Sydney Lester	Drawing & Illustration	Stained Glass	Christopher Fayssoux	Forestview High School
Lorelei Lin	Expanded Projects	Spume	Elizabeth Alexander	UNC School of the Arts
Lorelei Lin	Comic Art	Dream in a Dream	Kaitlin Botts	UNC School of the Arts
Evy Linker	Expanded Projects	Masked	Anne Cammer	Charlotte Latin School
Cam Linker	Painting	Florida Water	Clark Hawgood	Charlotte Latin School
Lance Lokas	Art Portfolio	Uzbekistan: A Portrait	Katie Spata	Covenant Day School
Lance Lokas	Photography	Alone	Katie Spata	Covenant Day School
Alexis Lovelace	Digital Art	faceless	Justin Pierce	W.A. Hough High School
Annie Lu	Drawing & Illustration	Inch by Inch	Laura Wallis	Ardrey Kell High School
Keaton Luginbill	Drawing & Illustration	Self Portrait with Glasses	Chip Martin	Chip Martin Design
Isla Lynn	Drawing & Illustration	Celestial Sensibility	Pooja Nair	Williams Montessori
Maia McElvane	Mixed Media	Bianca	Will Taylor	UNC School of the Arts
Evie McMahan	Mixed Media	Geneva	Kaila Gottschling	Charlotte Latin School
Emily Moore	Film & Animation	Let Go of Your Anger	Amy Bearden	South Iredell High School
Shacara Morehead	Comic Art	School	Ninoshka Boylston	Piedmont Classical High School
Reagan Murphy	Painting	Clean Your Room	Laura Wallis	Ardrey Kell High School
Laura Neligan	Printmaking	Syd Was Here	Anne Cammer	Charlotte Latin School
Alice Nguyen	Drawing & Illustration	Caution	Ashley Byer	Hopewell High School
Alice Nguyen	Mixed Media	The Freedom of Movement	Ashley Byer	Hopewell High School
Thuy Nguyen	Design	Refresh	Katherine Allen	W.A. Hough High School
Sophia Orchard	Painting	Fields of Bliss	Theodore Cooke	South Charlotte Middle School
Marietta Pattison	Art Portfolio	Body Dysmorphia	Laura Wallis	Ardrey Kell High School
Marietta Pattison	Drawing & Illustration	Asymmetrical	Laura Wallis	Ardrey Kell High School
Marietta Pattison	Drawing & Illustration	Forehead	Laura Wallis	Ardrey Kell High School
Marietta Pattison	Drawing & Illustration	Facial Imperfections	Laura Wallis	Ardrey Kell High School
Marietta Pattison	Drawing & Illustration	Low Self Esteem	Laura Wallis	Ardrey Kell High School
alivia pennington	Digital Art	Althea	Justin Pierce	W.A. Hough High School
Hayden Proffitt	Ceramics & Glass	Broken Boulder Teapot	Anne Cammer	Charlotte Latin School

2021 Scholastic Art Gold Key Winners

2021 Scholastic Art	dola key williers			
Nathaniel Roca-Avila	Digital Art	Shelter In Place	Barbara Trinh	Mt. Tabor High School
Emilio Rochow	Art Portfolio	Flummoxed	Holt Harris	Gaston Day School
Mark Saber	Fashion	Ash	Viloki Patel	Mallard Creek High School
Owen Sacinski	Digital Art	Cult Room	Chip Martin	Chip Martin Design
Peyton Samii	Digital Art	Artistic Refuge	Anne Cammer	Charlotte Latin School
Peyton Samii	Painting	Between Two Trees	Kaila Gottschling	Charlotte Latin School
Madeline Seganish	Painting	Ajax	Beth Herrick	Northwest Guilford High School
Claire Shi	Painting	Smile!	Jill Simpson	Providence High School
Daria Shishkina	Art Portfolio	Overfishing	Katherine Allen	W.A. Hough High School
Daria Shishkina	Jewelry	Extinction Earrings	Katherine Allen	W.A. Hough High School
Aaron Solar	Drawing & Illustration	Confident Room	Kelley Shelley	David Butler High School
Lena Song	Photography	Cellophane	Jill Simpson	Providence High School
Taylor Threatt	Jewelry	Funky Food	Lisha Silver	Governors' Village STEM Academy
Keelyenne Tobin	Photography	Reaching Out	Kody Hall	Mallard Creek High School
Emilia Travis	Mixed Media	An Indelible Moment	Lynn Wu	Myers Park High School
Hami Trinh	Expanded Projects	If I Made a Hundred Thousand Stars	Elizabeth Alexander	UNC School of the Arts
Ila Waller	Photography	On Sundays We Dream	Kaitlin Botts	UNC School of the Arts
Ila Waller*	Photography	Mysticism	Elizabeth Alexander	UNC School of the Arts
Ava Whitt	Digital Art	Норе	Laura Wallis	Ardrey Kell High School
Kendall Willard	Art Portfolio	Fractured	Phil Jones	South Stokes High School
Kendall Willard	Art Portfolio	Introspection	Phil Jones	South Stokes High School
Kendall Willard	Drawing & Illustration	Mercurial	Phil Jones	South Stokes High School
Kendall Willard	Drawing & Illustration	Lethargy	Phil Jones	South Stokes High School
Kendall Willard	Drawing & Illustration	Mutated	Phil Jones	South Stokes High School
Kendall Willard	Mixed Media	Infliction	Phil Jones	South Stokes High School
Kendall Willard	Painting	Dysmorphia	Phil Jones	South Stokes High School
Kendall Willard	Photography	Hereditary	Phil Jones	South Stokes High School
Jakaila Williamson	Ceramics & Glass	The Tip of Impermanence	Viloki Patel	Mallard Creek High School
Lynn Zhao	Fashion	An Artist's Dress	Anne Cammer	Charlotte Latin School
Lynn Zhao	Mixed Media	Escaped	Anne Cammer	Charlotte Latin School
Sonia Zhu	Editorial Cartoon	Ongoing Schemes	Laura Wallis	Ardrey Kell High School
Keke Zhu	Photography	Pine Needles and Dewdrops	Carey Jackson-Adams	Greensboro Day School

^{*}American Vision Nominee