The California State University

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING

ASSIGNMENT TEMPLATE

Mary Neumann

East Bakersfield High School-Art

	READING RHETORICALLY

· PREREADING

· READING

· POSTREADING

	Prereading

· Getting Ready to Read

· Surveying the Text

· Making Predictions and Asking Questions

· Introducing Key Vocabulary

	Language Arts Standard: Writing Applications 2.3

Write brief reflective compositions on topics related to text, exploring the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read

Art Eras 1900 to 2009

Art is a product or medium orientated subject, art is in every aspect of our lives; what we wear, the design of our homes we live in, what our cars looks like, even when we sit down to eat, an artists has given the finished meal the color and texture that is appetizing, artist have touched everything.
When teaching art at the high school level it is hard to get students to understand that being able to draw is not always an essential part of the beginning artists ability there are many forms of art, art history gives a potentially new artists an understanding that there are many ways to create art. Drafting helps an architect, clay is the medium of sculpture, wood is the medium of a finish carpenter, the list is endless.
I have added some reading and research projects every year which help the students understand the many forms of art that gives an artists a wide range of mediums and skills understanding.

For this RIAP project the students learned about Art Eras. Student’s researched using the internet, and chose an era to create a mosaic made of colored paper based on their research.
The students where to chose an Art Era and one art piece that an artist created during that Art Era.

The students where to understand how the Art Eras evolve what materials did the artist use to create their art?
Timelines are used along with a short lesson of world history and geography. This helps the students understand why, where and when an art movement started and ended.
This also helps the students understand what makes a movement new and why it begins and ends. Artists do not get to repeat any past art movements, and an artist job is to create or send a message, and of course adds beauty to their lives.

	Language Arts Standard: Reading Comprehension 2.1

Analyze the features and rhetorical devices of texts and the way in which authors use those features and devices.

	Surveying the Text

In this part of the assignment the students will learn which web sites are considered legitimate education sites, just as texts and books are evaluated so are the link to the Art Eras.

 Students are not all linked to the internet, there is a misconception that all students have internet in their homes. So I give them time to go to the computer lab, or the library.

I also show these web sites to the students so that they have an understanding of what web sites are expectable.
 http://www.alifetimeofcolor.com/study/timeline.html
 http://www.arthistoryguide.com/
 http://www.scottzagar.com/arthistory/timelines.php
 http://www.personal.psu.edu/mas53/timelint.html

	Language Arts Standard: Reading Comprehension 2.1
Analyze both the features and rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and how authors use these features and devices.

Language Arts Standard: Reading Comprehension 2.3

Verify and clarify facts presented in other types of expository texts by using a variety of consumer, workplace, and public documents.

	Making Predictions and Asking Questions

The main idea is what constitutes an Art Era; the following questions are the students guiding questions for the project.
1. What is an Art Era?
2. Who or what artists are involved with an Art Era?

3. What type of art is in each Art Era?

4. What is the style of art created in each Art Era?
5. What mediums are used in an Art Era?

6. Is there just one artist or does an Art Era have many artists?

The students are to discover why we do not copy or use other artist’s ideas to claim as our own work, that we may be influenced by these artists but we are not allowed to copy their work.

	Language Arts Standard: Word Analysis and Systematic Vocabulary

Development 1.0 (as well as 1.1 and 1.2)

Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.

These activities are also designed to develop the kinds of vocabulary skills assessed by college placement exams such as the CSU English Placement Test and the UC Subject A exam.
The assignment:
What are students to do with the information that they obtain from the internet

· Give the assignment that the students will create after the Art Era research is found.

· How are the students going to prove their understanding of art vocabulary and what each artist created in one of the Art Eras?
	Introducing Key Vocabulary
Vocabulary for art is so important just as any subject the words we use give the learner the knowledge of everything from tools to the understanding of the subject.
I give a vocabulary word each day. The students keep a running list of vocabulary words all year. These words are listed in the California Fine art standards 9-12 grades.
http://www.cde.ca.gov/ci/vp/

Part of the vocabulary words are attached to the end of this assessment.

Art Vocabulary

http://www.bluemoonwebdesign.com/art-glossary-2.asp

Give the Assignment that the students will complete to show their understanding of the Art Eras and an Artist in that Era:
The students are to pick one Art Era and one artist out of that Art Era. After the artist has been chosen the student is to pick on artist’s picture that can be made into a mosaic. The student is to create a mosaic that reproduces the picture.

The student is to write an explanation about the artists and the type of art the artist created, what Art Era the artist worked in. If the student has an understanding of the time in history they are to write about any other history that might affect the Art Era.

	Reading

· First Reading

· Looking Closely at Language

· Rereading the Text

· Analyzing Stylistic Choices

· Considering the Structure of the Text

	Language Arts Standards: Research and Technology 1.7:

Use systematic strategies to organize and record information (e.g. anecdotal scripting, annotated bibliographies).

Language Arts Standard: Reading Comprehension 2.2

Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.

	Rereading the Text

The discussion about the internet is usually detailed and goes about three class periods’

In a resent local Bakersfield studies have found that many of our students do not have internet at home. It was found that students can text, use Facebook etc. but many of our students do not own a computer and do not have the ability to using the computer as a research tool at home.

*I talk about what web sites are accepted for research; is the web site affiliated with a college or university, is the author of the web site known as someone who is an expert in the field they are researching, or just another person that is writing on the subject?
*Will the web site give the information that is needed; does it have opinions or fact?
*Does the site give all the information including the history related to the Art Era and if not can the student find this history information that is related to the Art Era?

	

WRITING RHETORICALLY

· PREWRITING
· WRITING
· REVISING AND EDITING
· EVALUATING AND RESPONDING

	Prewriting

· Reading the Assignment

· Getting Ready to Write

· Formulating a Working Thesis

	Language Arts Standard: Writing Strategies 1.1
Demonstrate understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Reading the Assignment

Web sites used for Art RIAP 2009 Modular:

Art Vocabulary

http://www.bluemoonwebdesign.com/art-glossary-2.asp

	Language Arts Standard: Writing Strategies 1.0

Students write coher-ent and focused texts that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students’ awareness of the audience and purpose and progression through the stages of the writing process.
	Getting Ready to Write

After the students have found the web site with the Art Eras and history information they are to decide which picture or artists they are willing to work with in the mosaic
The use of magazines are used to create the color, this also give a shine to the finished mosaic.

	Language Arts Standard: Writing Strategies 1.3
Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Composing a Draft

The student has many Art Eras to work with while deciding which picture is to be made into a mosaic.
The time frame is from 1900 to 2009.

The timeline has several modern Art Eras that the student can chose an artist.

	Language Arts Standard: Writing Strategies 1.3
Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Organizing the Essay

After the student chooses his artist and the picture that will be made into the Mosaic.

 1. The Art Era first which will determine the artist.

 2. Graphing

 3. Color from magazines and glue

 4. Write and create the explanation of the piece

	Language Arts Standard: Writing Strategies 1.1
Demonstrate understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Developing the Content

These web sites will give the student a limited choice for the Art Era which narrows the number of artists, the reason is to not give the students to much to understand in a short time.

*The Art Eras are http://www.alifetimeofcolor.com/study/timeline.html
http://www.arthistoryguide.com/
http://www.scottzagar.com/arthistory/timelines.php
http://www.personal.psu.edu/mas53/timelint.html

6
5

