	Patron of the Fine Arts

Attend one fine arts event each semester and complete 1 of the projects below by the assigned due date. Events must be that of high school level or higher and may include band concerts, choir concerts, plays, musicals, dance recitals, arts shows, etc. in which you are not involved. You may also attend professional and college level events. Rock and pop concerts do count, but if you use a rock concert one semester, you must use a more “classically” based performance for the next semester. All projects require a program/ticket stub or parent signature if there is no program/ticket stub. Certain OHS Band events may also have sign in sheets in place of ticket/program/parent signature. NO LATE WORK WILL BE ACCEPTED! This project is worth 5% of the entire semester grade.

	1. Hodge-Podge Collage
Create a collage that represents the current events or historical time period of the selections of music, composers or scenes within the performance. Use pictures and descriptive sentences to explain the connections on an approx.

20”x 28” poster board.
(Comprehension)
	2. Story Time
Create a 1 pg. summary (theater) or a 1 pg. short story (a selection from concert) that describes the main theme of the performance. Typed, 12 pt. font, 1 inch margins.
(Synthesis)
	3. Director Detector
Plan a meet and greet (in advance) with performance members and or their directors and share what you got from the performance compared to what they were trying for in the performance.
Write it out in a logical way. The meet and greet happens some time after the performance (i.e. After the curtain goes down). Typed, 12 pt. font, 1 inch margins.
(Knowledge)

	4. Artifact Attack
Bring in 10 objects (not printed out pictures) relating to the performance. Objects should be secured in a flat box and include descriptions (typed) of how each object is related to the performance.
(Analysis)
	5. Advertisement Agency
Create a poster advertising reasons to attend the performance. Include at least 2 pictures and 5 sentences and must be on an approx. 20” x 28” poster board.

(Evaluation)
	6. Reporter Recorder
Interview an adult audience member directly after a performance you attend. Ask him/her at least 10 meaningful questions that require 10 thoughtful responses. Summarize and transcribe your conversation into a written paper. Include his/her name and reason for attending. Typed, 12 pt. font, 1 inch margins.
(Comprehension)

	7. Operation: MLA
Type a 1-2 pg. MLA style paper describing the performance. Discuss the facts using fine arts terminology and include your thoughts about the performance. Typed, 12 pt. font, 1 inch margins.
(Analysis)
	8. Wildcard
This project will be assigned by a director and may change throughout the year. This project will be specific to certain events and may not be an option for all performances/events.
(Will Vary)
	9. Oswego Idol
Write and record a song, including lyrics, that describes the performance. Song must be at least 1 minute and can be written and/or recorded using music software (Garage Band, Finale, etc), real instruments or a karaoke accompaniment track.
(Synthesis)

Name _________________________________ Date ___________
	Assessment

Patron of the Fine Arts

	1. Hodge-Podge Collage

Grammar/Spelling_____

Events connect correctly to time period____

Creativity____

Quality of Work _____

Possible points = ________

	2. Story Time

Grammar/Spelling_____

Appropriate Length_____

Creativity_____

Storyline_____

Possible points = ________

	3. Director Detector
Grammar/Spelling_____

Quality of Response_____

Quality of Interview Questions _____

Detail_____
Possible points = ________

	4. Artifact Attack

Grammar/Spelling ______

10 Objects ______

Appropriate object descriptions______

Display Quality_____

Possible points = ________
	5. Advertisement Agency

Grammar/Spelling ______

2 Related Pictures ______

5 Descriptive Sentences_____

Design/Craftsmanship_____

Possible points = ________
	6. Reporter Recorder

Grammar/Spelling_____

10 Meaningful Questions ______

10 Meaningful Responses ______

Attendee Information ______

Possible points = ________

	7. Operation: MLA

Grammar/Spelling ______

MLA format ______

Use of terminology ______

Content Quality_____

Possible points = ________

	8. Wildcard
Full Sentences _______

Detail ________

Quality of Response ______

Discussion Participation_____

Possible points = ________

	9. Oswego Idol

Lyric Writing_____

Music_____

Creativity ______

Performance/Recording Quality_____

Possible points = ________

I CHOSE PROJECT # __________

Points for Project (85) =_________
Points for Program/Ticket Stub/Sign In/Parent Signature (15) =________
Total points ___________ Grade _________
