Teaching American History Grant

1930s/Arts Integration


Assignment Description for Teaching American History Grant

1930s/Arts Integration

Assignment: 1930s Art Portfolio

Book Review Due Date: Wednesday, February 3, 2010 by 4:00 PM PST
Full Portfolio Due Date: Friday, February 19, 2010 by 11:59 PM PST

Submission Instructions: Submit all pieces of your art portfolio as an attachment to an email message within your grade level conference in InterAct’s 1930s conference. Alternatively, you may post all pieces online (e.g., using Blogger or Google Pages) and list only the URL for your portfolio in your grade level conference. Please also bring a paper copy of your book report to class on Wednesday, February 3rd, 2010.
Assignment Description

This assignment requires you develop an art portfolio including three artifacts, two reflections, and one self-assessment. You may work independently or collaboratively on the artifacts. If you choose to work in a group, all group members must contribute ideas to the project(s) including engaging in research, preparing a script (or lyrics, design plan, etc.), and participate in developing the artifact. Though not all members need to perform or create the final product, all need to play a critical role throughout the artistic process (e.g., filming and editing, sound mixing, preparing props and backdrops). Additionally, all group members are responsible for uploading their own work into their grade level conference on InterAct, completing individual reflections, and self-evaluating. Below are descriptions of each of the three pieces of the final portfolio.

Artifacts

This assignment requires you to develop three works of artistic expression relating to the era of the 1930s. The first artifact will be a book review of the Polenberg and Youngs texts. The review must appear in a creative written composition format and must address the following issues:

· Causes of the Great Depression and how average people were affected by the event;

· Methods the federal government used to deal with the Depression;

· Significant challenges to the New Deal and results of those challenges; and,

· Results or impacts of the New Deal.

· How Eleanor Roosevelt was connected or related to one of the previous topics.

The second and third artifacts will be separate artistic expressions relating to themes from the 1930s (contact Drs. Green or Beachley if you have questions about themes). You may choose any artistic format discussed in class (or approved by Dr. Keeler), but all three artifacts must use a different artistic medium. The book review will be a written composition so you may not use this format for the other two projects. Of the remaining two projects, each must be from the visual, performing, or musical arts though they cannot both be from the same art medium. Additionally, the content of the artistic renderings must be from two different themes relating to the 1930s (i.e., the Great Depression, the New Deal, the Dust Bowl, Hoover Dam). For example, you may choose to write and perform a theatrical scene about the New Deal for one artifact and do an interpretive dance about the Dust Bowl for the second artifact.

Note: The basis for your artifact grades will be your ability to use creativity theory to develop an artistic product communicating about a given historical theme or about the content of the Polenberg and Youngs texts. You will NOT be graded on your ability draw, sing, act, etc.

Reflections
Of your three resulting artifacts select two artifacts for which you will prepare a reflection. For each of these two artifacts, you will prepare an approximately one-page paper addressing the following questions:

· What 1930s theme is represented in your art form?

· Why did you choose this artistic media type?

· How did you communicate your theme to your audience (i.e., what symbols did you use, why did you choose the colors or lighting, how does intonation communicate your meaning)?

· How could you use this art form to teach history in your classroom?

· How could you teach this theme using a different artistic format?

You may choose any format for addressing these questions, but be creative with your writing style or page formatting. For example, you may wish to deliver your reflections in the form of a comic strip, or you may wish to include them as webpages linked to your artifacts. You may choose to use the same format for both reflections or you may choose different formats for each.

Self-Evaluation

Using the form available for download from the module blog, complete a self-evaluation for your portfolio. The basis for your grade will NOT be your responses — only the thorough and honest completion of the assignment. Be honest and include adequate comments to describe your chosen Likert responses. You do not need to include comments for every item, but be clear about your reasons for choosing most answers.
Art Portfolio: Assignment Expectations
	Expectations: Artifacts
	Your Score

	General Requirements
	· All artifacts, reflections, and self-evaluation delivered online per instructions

· Artifacts represent different historical themes from the 1930s

· Artifacts employ different forms of artistic expression (musical, composition, visual, performance)

· Work submitted by assigned due date
	____/5

	Artifact 1:

Book Review
	· Appears using an artistic composition format

· Provides detailed responses for all required questions

· Causes of the Great Depression and how average people were affected by the event

· Methods the federal government used to deal with the Depression

· Significant challenges to the New Deal and results of those challenges

· Results or impacts of the New Deal

· How Eleanor Roosevelt was connected or related to one of the previous topics

· Uses proper syntax
	____/30

	Artifact 2:


	· Appears using an artistic format

· Evidences use of creativity theory

· Teaches a 1930s theme in a manner appropriate for intermediate level students

· Displays use of research-based historical information

· Includes emotive elements
	____/20

	Artifact 3:


	· Appears using an artistic format

· Evidences use of creativity theory

· Teaches a 1930s theme in a manner appropriate for intermediate level students

· Displays use of research-based historical information

· Includes emotive elements
	____/20

	Reflection A:


	· Provides an approximately one page description of an artistic artifact

· Exists in a creative format or uses a creative composition method
· Provides detailed and thoughtful answers the following questions :
· What 1930s theme is represented in your art form?

· Why did you choose this artistic media type?

· How did you communicate your theme to your audience?
· How could you use this art form to teach history in your classroom?

· How could you teach this theme using a different artistic format?
	____/10

	Reflection B:


	· Provides an approximately one page description of an artistic artifact

· Exists in a creative format or uses a creative composition method
· Provides detailed and thoughtful answers the following questions:
· What 1930s theme is represented in your art form?

· Why did you choose this artistic media type?

· How did you communicate your theme to your audience?
· How could you use this art form to teach history in your classroom?

· How could you teach this theme using a different artistic format?
	____/10

	Self Evaluation
	· Completed all Likert responses

· Included comments to provide an adequate description of the work quality
	____/5

	
	Total:
	____/100


If you are unclear about any aspect of this assignment, contact Dr. Keeler immediately.


