Hat Assignment: Simplified (F07)Arts 2001, Colebeck, Due ________
(Failure to participate during class will automatically reduce your grade; requests for an excused absence must be made in advance.)

 Premise: Since wearing hats/caps/ball caps etc. are not permitted during class, this assignment provides an opportunity to do so with a creative and educational twist.

Goals: Students try to identify artists/artwork by looking at the “hat” (costume/prop) and the clues/information shared. Any time period -- from Cave art to today -----Impersonate an artist, character-person in an artwork or interpret an artwork. You will type then give 5 clues in order of least specific to most specific and identifiable that others in the class will guess who or what art work you are. You may wear a hat as a prop.; decorate a paper hat to interpret the artist/artwork; or -- and definitely most interesting come in costume and/or with other props. BE CREATIVE after all presentation are on Oct 31 Halloween.!!!!
Basic assignment:

Part A: Create/Wear a hat that reflects an artist from any time in art history cave to the present………. (The hat may reflect an artist or a person who is wearing a hat in an artwork created by the artist). * may also be an interpretation of an artwork.
Part B: Write/type basic information regarding the artist (see format),

Attach visual examples: of the artist (portrait, self portrait, photograph) and at least one artwork the artist created. (Include artwork of artist wearing a hat or artwork with person wearing hat, or for group’s artwork of pose). (Visual examples may be in black and white to save expense.)

Part C: Write/type 5 clues for other students to guess which artist or artwork you represent.

Part A: The Hat/costume/props: Creative ways/alternative variations to complete the assignment:

1. Make your own original hat out of any medium/materials; newspaper, fabric, etc. (It may be as simple as a construction paper band that goes around your head, or as elaborate as you can make it)

2. Use a pre existing hat as a base: decorate a pre-existing hat, ball cap, etc. attach images, items etc.

3. Use a hat that reflects an artist or a person who is wearing a hat in an artwork created by the artist.

4. Hat may represent artist via single artwork or collage/assemblage of several etc.

5. Any combination or other idea that meets objectives.

6. Since it is almost Halloween, students may accompany the hat with a costume that goes with the hat- such as the clothing the artist or person is wearing in the original artwork.

7. Several students may form a team to create a pose from an artwork; each student must create their own hat (costume/prop) even if they do not need to wear one as part of the artwork recreation.

Part B: Format for Information:

1. Artists name:

2. Type of artist:

3. Style, period, movement of art:

4. Known for:

5. Birthplace and date of birth:

6. Date of death and age when died:

7. Time period:

8. Importance, significance and/or contribution to art world:

9. Most famous art work:

10. Other artworks created by artist:

11. (Attach visual examples of artist and an artwork)

Part C: Clues:

Give 5 clues that would help the class figure out who you are. (Clues may be based in part from the information from Part B.) Identify the artwork(s) your hat represents:________________________
1.

2.

3.

4.

5.

