
Fletcher’s Meadow Secondary School

Student Course Outline/Parent Information Sheet

Program Area:

Visual Arts

Course:

Grade Eleven Drawing and Painting, University/College

Course Code:

AWM 3M0

Course Description:

This course enables students to further develop their knowledge and skills in visual arts. Students will use the creative process to explore a wide range of themes through studio work that may include drawing, painting, sculpting, printmaking, collage, multimedia works and works using emerging technologies. Students will use the critical analysis process when evaluating their own work and the work of others.

The Arts Ontario Curriculum: Grades 11 and 12, 2010.

Units of Study:

	Unit
	Major Evaluations
	 Timelines

	1. Drawing - Life Drawing

 - Process Drawing

 - Perspective
2. Painting – Acrylic and/or Watercolour
3. Mixed Media – combining the above
4. Art History and Diverse Cultures
	Include:

· Studio Assignments, Sketchbook, Portfolio

· Response Journal

· Evaluation Rubrics, Rating Scales

· Self and Peer Evaluation

· Group discussions and critiques

· Tests, Presentations and Quizzes
	4 to 5 weeks

2 to 3 weeks

2 to 3 weeks

2 to 3 weeks

2 to 3 weeks

Assessment and Evaluation Guidelines

The purpose of student assessment is to improve student learning

Assessment and evaluation are based on the provincial expectations and levels of achievement outlined in the provincial curriculum document for each subject in secondary school. A wide range of assessment and evaluation opportunities allows students to demonstrate their learning in a variety of ways. This information provides the basis for reporting student grades on the Provincial Report Card. Achievement (reflected in a final mark) will be calculated using the following categories:

	Communication
	Knowledge/Understanding
	Thinking and Inquiry
	Application/Making Connections

	(10%)
	(15%)
	(25%)
	(40%)

	Style, Content

· Oral presentation

· Written analysis

· Self and Peer evaluations

· Use of artistic language and symbols

· Critiques
	Theoretical Concepts

· Tests

· Personal Responses

· History of Art

· Elements, principles and theories
	Problem Solving, Risk Taking

· Written reviews

· Research projects

· Preparatory work

· Sketchbook/Portfolio Component
	Technical Skill

· Project portfolio

· Use of materials

· Original composition

· Portfolio Interview

· Presentations

As part of the learning process, students will receive ongoing descriptive feedback which may not be assigned a mark.

Final Mark = 70% Term + 30% Final Evaluation
Learning Skills

The following learning skills will be taught and assessed throughout the course and will be shown on the report card. Students' performance in these skill areas will not be included in the final numeric mark. It is important to remember, however, that the development and consistent practice of these skills will influence academic achievement. These skills include:

*Independent Work *Organization *Self Regulation *Initiative *Collaboration *Responsibility
Missed Evaluations

· Students who know ahead of time that they will miss an evaluation are expected to discuss the situation beforehand with the subject teacher.

· Students who miss an in-class summative evaluation for an unauthorized reason may lose the opportunity to complete the task.

· Students who are absent on the day of an evaluation for reasons such as illness, field trip or suspension are responsible for meeting with their teacher to make alternate arrangements to submit/complete the evaluation.

· Failure to complete compulsory major evaluations (summative projects) including the final evaluation may result in loss of credit.

Deadlines

Deadlines are realistic in the normal working life outside of the school setting. Deadlines are also set as a reasonable management strategy for teachers so that workloads can be varied and balanced. We also set deadlines as a way of bringing closure to one unit of work and moving ahead to another. Students are expected to:

· Seek assistance from the teacher when they feel unable to complete a task/assignment due to insufficient knowledge or skill. Be sure to advise the teacher of any difficulty well before a task/assignment is due.

· Negotiate alternate deadlines well before an established due date.

· Understand that some deadlines are negotiated; some are absolute. Work that is not submitted /completed on either a negotiated or absolute deadline will not be assessed/evaluated.

· Understand that chronic lateness in submitting tasks/assignments will prevent your teacher from evaluating your work and may require you to demonstrate your knowledge and skills within an alternate setting such as summer school.

Basic Art Supplies will be supplied and/or available for student use and learning.
· Students may decide to purchase and use enhanced supplies/equipment.

· Some enhancement supplies/equipment may be available for sale through the FMSS Arts Department.
· It is highly recommended that students have some method of organizing their sketches (sketchbook, folder, envelope, etc).
It is expected that students will have their own basic school supplies of a ruler, pair of scissors, pencils, pens, glue, erasers, calculator, binder, pencil crayons, etcetera when they come to class.
Homework

 At Fletcher’s Meadow, we believe that consistent homework completion is essential for student success.

In this course, students are expected to spend as much time as necessary on homework.. Students are given reasonable assignment deadlines and as such must work both in class and outside of class to complete their work in a timely fashion. Most students are aware of their learning styles at this point and should know how to juggle the requirements from all of their classes. If additional assistance is needed to help organize, Mrs. Showalter is happy to help the student develop strategies for success.
Additional Studio Access

Student access to the studio will be available. However, it is contingent upon Mrs Showalter’s schedule and student need. Students will be made aware as opportunities arise.

I have read the Course Overview for AWM 3M0 and am committed to fulfilling the course requirements.

Student Signature

Parent/Guardian Signature
September 2012, B Showalter

