ARTH 110_01: Intro to the Arts of Asia
PODCAST PROJECT: ASSIGNMENT #3

D U E by 11/15—turn in through Moodle

Trout Gallery Object: Final Descriptive Essay
Length: ~3 pages (more or less ½ page)

(double-spaced, 12 point font)

Work to date:
· You have described your object and analyzed its visual features in relation to its cultural and historical context.
· You have begun to think about a compelling way to structure your essay so that listeners can easily grasp the meaning and significance of the object, or at least why it looks the way it does based on a history of style or cultural/religious influences.

Your final task:

· Consolidate the information you have gathered into an essay that discusses the visual features and significance of your object within its cultural and/or historical context.
· Include an image of your work and other images that you will use in your final podcast presentation in this document.

Make sure your essay accomplishes the following:
· Includes all relevant descriptive information about your object: Have you noted all significant visual features? Have you attempted to convey to your listener the physical properties of the object that are not understood through the 2D image?

· Discusses stated visual characteristics in a larger cultural or historical context: If you have highlighted a visual characteristic in your description, in most cases you should be explaining it in your broader discussion.

· Remains focused on your object: Try to avoid long discussions of history, culture, and religious beliefs or practices that do not constantly refer back to your object. Ideally, you will be able to refer to your object every 3-4 sentences. If you are describing an important event in history or doctrine of religion, for example, try to complete that description by providing visual features of your work that demonstrate or illustrate your point.
· Defines all obscure terms, foreign languages, schools of art, or religious beliefs: In general, knowing which terms that should be explained is pretty straight forward. In many first drafts, I have already highlighted which terms need more explanation.

· Includes all important information near the beginning: As Brenda mentioned, you essay should be top-heavy, with all identifying information up front. You do not need to explain it right away, but it should be pointed out for listeners at the beginning. In other words, do not wait until the end of your essay to identify key characters or subjects of your work.

Important Podcast Related Dates & Tasks:

· Monday, 11/15: Draft due, 5pm; turn in through Moodle prompt. On this night, I will redistribute your papers to a group of three-four of your peers. Read those papers and be ready with feedback for the following Friday’s class.

· Friday, 11/19: In-class peer discussions. You will break up into groups of four-five and offer advice and feedback to your peers.
· Tuesday, 11/23: Final draft due, 5pm; turn in through Moodle prompt. This draft includes any changes you chose to make after feedback from your peers. I will send you my feedback on this final draft by Monday, 11/29.

· Friday 12/3-Friday 12/10: Podcast recording. I have canceled class on the day of Friday, 12/3, when from 10-5 Brenda is reserving a recording booth for our class. I also allow you to visit the Media Services center, however, on your own schedule. You must complete your podcast recording and iMovie presentation by Friday, 12/10 at 5pm.

