NAEP/SCASS
Cover Sheet for Integrated Exercise Set

 CONTENT OUTLINE: Information

Circle the discipline addressed: Dance, Music, Theatre, Visual Arts

Circle the grade level(s) addressed: 4, 8, 12

Circle the artistic process(es) addressed: Creating, Performing, Responding

II-B-3; I-C-3; II-D-1 Provide the Content Outline reference(s): (A, B, C, 1, 2, 3, etc.)

Other content disciplines that may be appropriately addressed in the exercise such as other arts areas or disciplines outside the arts. (Provide additional detail on each relevant Scorable Unit Description in item 12.)

________________ ________________ _______________ ________________

3. Provide the number and type of scorable units in the entire set.

___3___ Production/Performance that is scored

___ ___ Open-ended questions

_______ Multiple- choice questions

___ ___ Total number of scorable units

4. In which type of block is this exercise to be included? (Check ONE.)

___X___ Type A
_______ Type B
_______ Type C

5. Provide a brief description of the integrated exercise set listing the scorable units. Detail each scorable unit with an attached Scorable Unit Description form.

Students will study three master works to understand the elements of style in the visual arts, and how style affects artistic expression, then create a personal expression in one of the selected styles.

7. What is the stimulus material for this exercise set (i.e., any material which is used as the basis for building the exercise--video or audio tapes of performances, photographs, film clips, musical scores, excerpts from plays, etc.)?

Stimulus materials need to be black and white images, such as:

"The Scream", by E. Munch (National Gallery of Art, Print #B 11106)
"Don Quixote", by P. Picasso (Shorewood Catalog Print # 1437)
"Preacher", by Charles White (Whitney Museum)
"Self Portrait", K. Kollwitz (Los Angeles Museum of Art)
"Dr. Robert J. Oppenheimer", by Ben Shahn (Museum of Modern Art, New York)

World of Images, by Laura Chapman for other black and white images.

8. Will the stimulus material for this exercise need to be produced, or does the stimulus material already exist?

_____ Needs to be produced
__X___ Already exists

9. Is the stimulus material in the public domain, or will we need to obtain copyright permission to use it?

_____ In the public domain
__X__ Need to obtain copyright permission
_____ Don’t know

10. Where can we obtain the stimulus material? (Please supply specific information about how we can obtain it. If you can provide it, please let us know.)

See above references

11. If we are unable to obtain copyright permission to use the stimulus material you have requested, could you suggest another stimulus material that would work for this exercise?

As mentioned above, other black and white images could be used.

12. Describe briefly the set-up for the exercise set(i.e., placement of props, tables, students, etc.):

1.	18"x24" table space, positioned so individual students have privacy.
2. 	Test kit for each student to include:
•	soft 4-B pencil
•	fine black water-based felt pen
•	black crayon
•	gum eraser
•	paper towel
•	2 sheets of 80 LB, 9"x12" drawing paper
•	3 sheets of lined writing paper
•	3 stimulus art reproductions

VISUAL ARTS

THE USE OF WORKS OF ART FOR THE STUDY OF
ARTISTIC STYLE
AND
AS THE BASIS FOR COMMUNICATION OF PERSONAL IDEAS

--THREE WORKS--

GRADE 12

Studying three master works to understand the elements of style, and how style affects artistic expression, then creating a personal expression in a style.

Three tasks: 	#1 Responding II-B-3
		#2 Creating I-C-3
		#3 Responding II-D-1

CONTENT STANDARDS
	
II-B-3	Analyze , evaluate, and defend the validity of sources for content and manner in which subject matter, symbols, and images are used in the students’ 	work and in significant works by others.
I-C-3	Integrate subject matter and symbols, art forms, media, composition, and expressive qualities to define and convey their ideas.
II-D-1 	Use different responses to works of art and design to from, confirm, or change a personal belief system..

Scorable Unit #1

Content Standard

II-B-3	Analyze , evaluate, and defend the validity of sources for content and manner in which subject matter, symbols, and images are used in the students’ 	work and in significant works by others.

Instructions for person who administers assessment

1. Seat students.
2. Distribute test kits and test materials.
3. Explain Unit #1.
4. Set timer for 10 minutes.
5. Notify students that 3 minutes remain for Unit #1.

Script

"Each of you has test kit which includes reproductions, drawing paper, lined writing paper, and drawing media.

“Check now to be sure that you have: a pencil, a felt pen, a black crayon,
an eraser and a paper towel. (Items to be held up one at a time for students to see.)"
 Find the three reproductions of well known art works. In the space provided under each of the art works, list the elements of style which makes each example distinctive.” (5 minutes)

“You will have 10 minutes do complete the task, you will be informed when two minutes remain.”

Scoring Guide for Scorable Unit #1

Advanced
Student show full understanding and accurately identify elements of style of art works.
Provides sufficient and appropriate lists of art terms.

Proficient
Student shows a basic understanding and provides and appropriate list of elements of style.
Uses adequate art vocabulary.

Basic
Student shows little or no understanding of the elements of style.

Below Basic
Unable to provide list of elements of style or inaccurate response

Scorable Unit #2
 	
Content Standard

I-C-3	Integrates subject matter and symbols, art forms, media, composition, and expressive qualities to define and convey their ideas.

Instructions for person who administers assessment

1. Direct students to set up drawing paper.
2. Layout art media.

Script

“Now look again at the three reproductions and the lists that you made in Task#1. Those reproductions show three different styles. Choose the style that can best express an idea you can relate to. Use that style to create a drawing reflecting any idea you choose. For example, you are feeling “angry,” so you choose to draw a picture showing anger using abstract expressionism.

“You will have 30 minutes to complete your drawing. I will notify you when you have five minutes left.”

Scoring Guide for Scorable Unit #2

Advanced
Student’s work successfully demonstrates understanding of one of the given styles.

Proficient
Student ‘s work shows evidence of receating one of the given styles .

Basic
Student ‘s work shows minimal understanding of recreating a style.

Below Basic
Student ‘s work shows litte or no response to style.

Scorable Unit #3

Content Standard

II-D-1 	Use different responses to works of art and design to from, confirm, or change a personal belief system.

Instructions for person who administer assessment

1. 	Direct students to open test booklet to directions for Unit #3.
2.	Explain Unit #3.
3.	Distribute three sheets of lined paper and a writing pencil to each student.
4.	Set timer for 10 minutes.
5.	Notify students that 3 minutes remain for Unit #3.
6.	Direct students to close booklet

Script

"Open your test booklet to the page where you can see the drawing that you made in Task #2 and the list of words. In this task you are going to write one or more paragraphs on the lined paper which I will pass out soon. Write why you chose the style. Also, write how this style helped you express your idea.

"I will pass out three sheets of writing paper and a writing pencil to each of you.
You will have 10 minutes to complete your written paragraphs. I will notify you
when you have three minutes left. If you finish your written paragraph(s) before the ten minutes are up, you may work more on the drawing you created in Task #2.

"You may start now.”

Scoring Guide for Scorable Unit #3

Advanced
Student show full understanding and accurately identify elements of style of art works.
Provides sufficient and appropriate lists of art terms.

Proficient
Student shows a basic understanding and provides and appropriate list of elements of style.
Uses adequate art vocabulary.

Basic
Student shows little or no understanding of the elements of style.

Below Basic
Unable to provide list of elements of style or inaccurate response

NAEP/SCASS

Cover Sheet for Integrated Exercise Set

CONTENT OUTLINE

:

Information

Circle the discipline addressed: Dance, Music, Theatre

,

Visual Arts

Circle the grade level(s) addressed: 4, 8,

12

Circle the artistic process(es

) addressed:

Creating,

Performing

, Responding

II

-

B

-

3; I

-

C

-

3; II

-

D

-

1

Provide the Content Outline reference(s): (A, B, C, 1, 2, 3, etc.)

Other content disciplines that may be appropriately addressed in the exercise such as other arts areas or

disci

plines outside the arts. (Provide additional detail on each relevant

Scorable Unit Description

in item

12.)

________________ ________________ _______________ ________________

3. Provide the number and type of scorable units in the entir

e set.

___3___ Production/Performance that is scored

___ ___ Open

-

ended questions

_______ Multiple

-

choice questions

___ ___ Total number of scorable units

4. In which type of block is this exercise to be included? (Check

ONE

.)

___X___ Type A

_______ Type B

_______ Type C

5. Provide a brief description of the integrated exercise set listing the scorable units. Detail each scorable

unit with an attached

Scorable Unit Description

form.

Students will study three master works to understand th

e elements of style in the visual arts, and how

style affects artistic expression, then create a personal expression in one of the selected styles.

7. What is the stimulus material for this exercise set (i.e., any material which is used as the basis for

building the exercise

--

video or audio tapes of performances, photographs, film clips, musical scores,

excerpts from plays, etc.)?

Stimulus materials need to be black and white images, such as:

