You may not use:

[image: image1.wmf]

Artist Research

Poster
Your poster on the artist and a particular work that you have selected include the following information: (Title and number each section!)
1. Name of artist, date and place of birth (You may not use
Van Gogh, Picasso, Michelangelo, De Vinci, Monet, Dali, Pollock or Rembrandt) 2 points
2. How did the artist’s career begin? 2points
3. For the specific piece that you have chosen to focus on: give the title, date, media (or materials), size and current location.2 points
4. In what school of art or era was the piece made? What makes the piece a part of the particular era? 2 points
5. Describe the work in detail, (simply what you see), then give an analysis using artistic terms(the elements of art, principles of design, and techniques).10 points
6. Give an interpretation of the work, your response. Do you like it? Why or why not? What do you think of other work by this artist? Add your informed Judgment (not opinion, use evidence from Description, Analysis, and Interpretation) 10points
7. Remember that the layout/design of the poster should reflect the artist style and are period! 2 points
Total points: 30 for post-production!!!!!!!
Complete all the information and create a poster of your artist. Be prepared to present your information to the classmates.

Include a bibliography of the book(s) that you used for your report as well as any internet information you obtain (internet address/page)

Author’s name (first and last). Title of the book/web page underlined, place of publication, publisher and date.

Example:

Arnason, H.H. History of Modern Art, New Jersey: Prentice Hall, Inc. 1986

All this information MUST be included on the poster!!
� EMBED Word.Picture.8 ���

[image: image2.wmf]

_1187943207.doc
[image: image1.png]

