 Name:

 Class:

 Date:

Artist Research

Super Ms. Stevens (
January 2018
Assignment: You will be randomly assigned an artist to research. Using the following pages as a guide, you will research your artist utilizing many different resources- books, encyclopedias, magazines, newspaper articles and databases. Please keep track of sources used for your works cited.

Resources:

· Everyone will use hard cover book and encyclopedia resources first, and then use Grolier and Newsbank databases for their subsequent research.

· Read the steps below about how to use book and database resources to successfully write Cornell Notes about your assigned artist.

· Cornell Notes begin on page four.

Summary of steps about how to write Cornell Notes about pasted SPS database text:
1. Open TOR Media Center Cornell Notes.
2. Ctrl N=New Word document. Write the topic of the assignment and “text” at the top of the document.
3. Locate SPS Database text from Grolier, Newsbank, and Bigchalk, about a curriculum and CCSS-related topic from toronline.org.
4. Copy (Right-click>Copy) and Paste (Right-click>A) the: URL, MLA citation, and ALL of text about the topic from the database onto the blank Word document.

5. Split the computer screen and read>annotate>organize>cite>write/create an original piece of work about high- pasted SPS database text.

6. After you complete your Cornell Notes, create an original final masterpiece based upon your notes by splitting the screen once again. Refer to the Cornell Notes on the left to create sentences/paragraphs IN YOUR OWN WORDS on the right! How exciting!!!
· Final product SPS applications: ActivInspire, Inspiration, Photostory, Movie Maker, Scratch, and Office Suite
7. Save pasted database text, Cornell Notes, and final product work to a student number and USB drive to work on the assignment securely locally and remotely.

· File>Save As>Computer>Student login number and USB drive>SAVE

Detailed steps:
1. Open TOR Media Center Cornell Notes.

· At TOR=Start>Computer>TRNshared>TOR Library Media Center folder>Date Modified>2016-2017 TOR Media Center Cornell Notes>Date Modified>Click on the Cornell Notes at the top of the list
· Online=toronline.org>Media Policies>TOR Media Center Website>Click on Graphic Organizers & Cornell Notes at the top of the website>Download Blank Cornell Notes

2. Ctrl N=New Word Document. Write the topic of the assignment and “text” at the top of the blank document.
· Ctrl N=Blank new Word page.

· Write the topic of the assignment and “text” at the top of the blank Word document. [image: image1.png][9~ 5|5 Doran Sheep tert sample from new Grolier 11-17-2017 [Read-Oniy] - M.
Wome | Inset Pagelayout References Mailngs Review View

*

catibri @ogy) cu -
B L U-ahex x

L

Quick Change | Editing

paste s
- FAY-A-m AN B BT stytes styles~

Cipboard Font 5 Paragraph o syes o

| 3 A A TR TR KA TR KRAY TR AT 7

Sheep text

3. Locate SPS Database text from Grolier, Newsbank, and Bigchalk, about a curriculum and Common Core-related topic from toronline.org.

· toronline.org>Media Policies
· TOR Media Center Website>Scroll DOWN to the bottom of the homepage and click on Destiny Book Catalog & SPS Database Access>TOR

· Click on Grolier, Newsbank, or Bigchalk & E-Library to search for and access high-quality SPS database text.
· Be sure to pick up a printed copy of database access codes to access Grolier, Newsbank, and Bigchalk text outside of TOR.
4. Copy (Right-click>Copy) and Paste (Right-click>A) the: URL, MLA Citation, and ALL of text about the topic from the database onto a blank Word document. Example:
[image: image2.png]Grolier is GREAT!!!

cle/026/463/0264630-0.htm ZhighlightTerm=sheep

& Secure | hitps://go.scholastic.com/C

Digita Libary [3 CT Reports

heir stockier bodies, the
of beards in the males.
H follow a leader. Large wild
are frequently hunted for
hi Mountains; other similar

Artiodactyla (see artiodactyl). Si
presence of scent glands in
Domesticated sheep are a 4
sheep with spiral horns oc
trophies. One of these is the argal

types occur throughout Central Asia. The Rocky Mountain bighorn, O. canadensis, occurs at

higher elevations from Mexico to Alaska. These sheep are typically a brownish tan color, but
d the area you

[image: image3.png]Sheep text

m https://go.scholastic.com/C/article/026/463/02
64630-0.htmlI?highlightTerm=sheep
Brown, C. J. "Sheep." Scholastic Grolier Online,
-go.scholastic.com/content/schgo/C/articIe/026/46
3/0264630-0.html. Accessed 17 Nov. 2017.

Sheep are hollow-horned ruminants
belonging to the genus Ovis, family
-Bovidae, and order Artiodactyla. |Simi|ar
to goats, sheep differ in their stockier
bodies, the presence of scent glands in
face and hind feet, and the absence of

beards in the males. Domesticated

5. Split the computer screen, and read>annotate>organize>cite>write/create an original piece of work about pasted SPS database text. Here’s how…

1. Split your computer screen.

· Place your pasted SPS database text on the left.

· Place your Cornell Notes on the right.

2. Preview the text.

· Scroll down to see how long it is.

· Notice if there are any headings.

· Headings=automatic subtopics

3. Read the text in its entirety.

4. Reread the first paragraph.

· After you’ve read the first paragraph again, ask yourself, “What is this paragraph about?”

· Type the topic of the first paragraph in the Subtopic section of your Cornell Notes.

· Highlight the subtopic in a color of your choice.

5. Reread the first paragraph one more time

· Highlight details about the subtopic in the pasted text in the same color as the subtopic.

· Detail fact-phrases should not be longer than six consecutive words in length.

· Organize details by their classification on Cornell Notes.

· Larger details are solid bullet points.

· Smaller details about the larger details are indented and appear as hollow bullet points.

· How to add and indent/outdent bullet points=1) Enter on the keyboard 2) Indent/Outdent arrows
[image: image4.png][rone | et Pagetayout References maiings Review view o @

Calibri (Body)
49 B 7 U -abex X

e

A A

B BT g v s
@ Font .
Bear text Topic: Bear

https://go.scholastic.com/D/article/100/105/10010525.html?

Cornell Notes |

ighlightTerm=bear
Bear." Scholastic Grolier Online,

'go.scholastic.com/content/schgo/D/article/10
0/105/10010525.html. Accessed 20 Nov. 2017.

Bears are large mammals belonging to
the _ They are - on
every continent except Australia,
Antarctica, and Africa. They live in
habitats ranging from dense forest to icy
tundra.

Characteristics of Bears

Bears have _ and
stubby tails. Their legs are thick and
powerful. Each foot has five toes tipped
with strong. curved claws.

&

:
o
s

Subtopics

Details

® Large mammals
* Belonging to Ursidae family
* Found on every continent but
oAustralia
oAntarctica
o Africa

* Bodies
o Bulky bodies

oSmall ears
o Stubby tails
olegs

= Thick

= Powerful

* Foot
& Five toes

6. After you complete your Cornell Notes, create an original final masterpiece based upon your notes by splitting the computer screen once again. Refer to the Cornell Notes on the left to create sentences and paragraphs about your assigned topic IN YOUR OWN WORDS on the right!

· Final product SPS tutorials and applications: ActivInspire, Inspiration, Photostory, Movie Maker, Scratch, and the Office Suite
[image: image5.png]Your topic Killr Bees

(Comell Notes
Subtopics Detals
Whatisit? « Atypeofbee

P «“Africanized” honey bee (what sentist cal them)
_ Bee Comell +_They collet pollenand make honeylike otherbees
+_They defend hieslikenone other
EE «Crossbetween African and European bees-
 Movie Maker PPT | "Attacking habits? « Quick responsetothreats

+_Give many more stings than other bees
+ Venomisn'tmore powerfulthanotherbees’
«Cause quick (but painful)deaths

+_Chasevictmsvery far
Creation? * In1s57

«_ Afrcan bees escaped Brazianlab, bred with European beesinwid
Invading what and « Where=
How to Create a Marvelous Movie where? o SouthAmerica
Using Photostory 3 at TOR o CentralAmerica
There are three main steps to o Mexico
create movie using Photostory 3. o UsA

+_Getinhivesof Europeanbeesand il
+Kiled over1,000 people from creationto 1390
Beekeepers may shut downto prevent deathly stings

Collect pictures and then save them
to your ID number. Import these
pictures onto Photostory 3.
Create titles for each picture.
Add the narration to each picture.

US Agriculturalimpact?

‘May become dominant,and wil have to be relied upon for polination
Originalintention? 47 Afrcan bee queens were senttoBrazil for breeding.

+ Wanted speciesto create honey n South America
+Queensaccidentaly escaped, then bred with Europeanbees

« Hybrid bee had been created

Whatdoallbeespecies | = Onefemale iveslonger thanothers, that s the queen

do?

FrmmTy

ey pictures

+ Otherfemalesare ‘workers" who=
o Clean
o Arenurses
o Buid
o Guard
o_Foodoollecter
+ Malesare to mate with queen called Drones)
o Theyall work togetherto protect the hive

Sources:
Location #1=Destiny! TOR’s Online Card Catalog for Media Center Books and Applicable Websites

Internet>Favorites>Destiny Library System OR toronline.org>Media Policies>TOR Media Center Website>Scroll down
· Click on TOR>Catalog tab
· Type “Your topic” in the Search Box. Click Enter.

· A listing of books about your topic will emerge. Locate your book by its call number.

Location #2= Grolier.com
· Internet>Favorites>TRN Online folder>Grolier

· Type “Your topic” in the Search box.

· Copy and Paste your Internet information onto Microsoft Word. (Right-click>Paste>click on the A)

· You can access Grolier at home! See Mrs. Murray for a printed listing of databases, usernames, and passwords.
Location #3=Bigchalk and ELibrary

· Internet>Favorites>TRN Online folder>Bigchalk and ELibrary

· Click on Curriculum Edition (the first link)

· Type “Your topic” into the Search box.

· Copy and Paste your Internet information onto Microsoft Word. (Right-click>Paste>click on the A)

· You can access Bigchalk and elibrary at home!
· See Mrs. Murray for a printed listing of databases, usernames, and passwords.
Location #5=Newsbank.com

· At TOR>Internet>Favorites>TRN Online folder>Newsbank

· At home… See Mrs. Murray for a printed listing of databases, usernames, and passwords.
Works Cited information: The EASY way to cite your sources=Copy and paste your MLA Citations below in alphabetical order from our SPS databases.
Works Cited
Full name of assigned artist:

	Cornell Notes

	Subtopics
	 Details

	Born date
	·

	Where
	·

	Died date
	·

	Where
	·

	Age of death
	·

	Cause of death
	·

	Style of art known for
	·

	
	·

	What period of art was this artist most famous?
	·

	
	·

	Short definition of that style/period
	·

	
	·

	Media (materials) used
	·

	
	·

	
	·

	Names of most famous works
	·

	
	·

	
	·

	Where is the work displayed (galleries, museums, etc)?
	·

	
	·

	
	·

	Other fun/interesting facts: (Example questions: Be sure to label the answers in your notes.)

· How much the artist’s artwork sell for?

· Where they received their education?

· Did they study to be an artist, family life, challenges faced?

· Who inspired them?

· Artists they worked with?

· Other accomplishments
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	Pick one of the artist’s works.

Write a few sentences describing the work.

· What do you think the work is about?

· Why do you think the artist chose the subject? (Elements, principles, color families, textures, etc)

· What feeling does the work give you, and why?

· Do you like this work? Why/why not?

· What part is your most or least favorite and why?
	Title of the artist’s work:

	
	Sentences that describe the work:

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Summarize your notes here:
	

Name: __
Class: __

Sketch something that reminds you of the artist (you can use this page when you create your self-portraits):

	
	
	

Notes:

Microsoft Word

Grolieronline

Paste: Right-click>A

PAGE
Document Created by Lynn Murray, TOR Library Media Specialist (2018

 6

