ARTSHARE
INDEPENDENT LEARNING PURSUIT SUBMISSION FORM
SCHOOL OF PROFESSIONAL AND CONTINUING STUDIES

Your ILP will be reviewed by two SCPS faculty members who are specialists in the Fine and Performing Arts areas. Your ILP will be assessed using the criteria stated on the following pages. The assessment will be based on the evidence submitted and on a rationale you prepare on its development (as detailed on page 2). Review the assessment criteria (pages 3 and 4) before you prepare your submission. Complete this form as a Word document and email it to smcgury@depaul.edu as an attachment with “Art Share” in subject line. Make sure to send the three required Reading Analysis Worksheets, your presentation outline, and an electronic copy of your art form by email as an attachment NO LATER than three days prior to the ArtShare. A $150 fee will be charged upon submission of this form.

STUDENT:

ID:
PHONE NUMBER:

EMAIL:
FACULTY ADVISOR:

CORE LEARNING OUTCOME (BAIFA A2​X): Can create an original work of art, can define the creative process, and can discuss creative work in the context of the work of other artists in the student's chosen medium.
Assessment Criteria

These are specific skills, abilities, or activities within the general statement of competence. Each criterion demonstrates an important aspect of the competence under review. Together, these criteria form the target of SCPS's assessment and grading of a student's Independent Learning Pursuit (ILP).
1. Defines art and originality

2. Produces original works of art and defends work w/r/t #1 above

3. Discusses the creative process

4. Explains the techniques of the chosen art form and relates it to other work in the field.

5. Explains how presentation and performance influence works of art.

I certify that this work is my own independent work and that any others’ work is fully credited. I understand that my work will be submitted to an on-line analysis to confirm that the content is original and that appropriate references and citations are included.

Student Signature: ___________________________________
If this email is sent from the student’s email account, that is accepted as signature.

Date Submitted for Assessment: ______________
I am attaching:

1. Rationale for my ILP (following outline on page 2)

2. Evidence (Check any/all that apply):

___Essay or other written document in addition to the rationale
___Artifact ___ Oral Report ___ Certificate

 __Other: ___

This form should be used only for ArtShare ILPs. Revised 2/23/16
RATIONALE FOR YOUR ILP
In addition to the evidence you are submitting, prepare and write a rationale for your independent learning. The purpose of the rationale is to clarify the basis for the correlation of your work with the requirements of the competence.

Write a sentence or two for each of the following seven prompts:

1. Context: how you learned your art form.

2. Experience: what is your art form and what do you do?

3. Relevance to Core Learning Outcome (BAIFA A2X): how, specifically, does your work qualify an art form? Explain the key terms from your competence; ie originality, etc.
4. Reflection: how does your work in the arts contribute to you as a learner and thinker?

5. Ideas: how do the comments of the experts you read influence your thinking about your art form?

6. Application: how will you apply those ideas to your work and to your presentation for ArtShare?

7. Self-Assessment: how well do you perform? What do you want to work on next in your art work?

Any statements from a source must be cited using APA or MLA style.

It is recommended that students consult with the Writing Center for assistance as they prepare their Rationale and any elements of the ILP that involve original writing.

Assessment of Student Work: FIRST ARTSHARE READER
ArtShare faculty complete this assessment of your completed report and documentation. The following assessment charts indicate the specific standards that are used to assess your work.

	Content and Communication Standards
	Meets
	Improvements Needed (note here)

	Student’s work addresses the competence at a college level of proficiency.

	
	

	Student describes and reflects on own experiences/knowledge.
	
	

	Student relates others’ views to own learning experiences and/or demonstrates the ability to view experiences from multiple perspectives.
	
	

	Assertions are supported by evidence.
	
	

	Focus and/or conclusions are clear.
	
	

	Presentation format is well organized, coherent, skillfully executed and appropriate to both the topic and audience.
	
	

	Grammar, syntax, spelling are correct.
	
	

_____This work needs revision as indicated above.

 An ILP receiving this rating is to be returned to the student for revision.

_____This work is ready for review by a Second ArtShare Reader
Comments:

Date:
Assessment of Student Work: SECOND ARTSHARE READER

ArtShare faculty will use the following standards to analyze your work.

	Standards to be used to assess specific content area or Focus Area
	Meets
	Improvements Needed (note here)

	Student demonstrates learning at a college level of proficiency.
	
	

	Student demonstrates learning consistent with contemporary standards of the field.
	
	

	Student addresses the complexity of a subject, skill, or practice.
	
	

	Relevant resources are incorporated.
	
	

_____This work needs revision as indicated above.

 An ILP receiving this rating is to be returned to the student for revision.
_____This work is approved—the student has demonstrated the competence

Comments:

Date:
