	 M Assignment: Shaded Perspective Drawing        

Name: First________________________Last______________________________________________​​​​​​Date:________ Per:_______

                                                                          Title of artwork:__________________________________________


	 
	Exceeds Standard 
	Meets Standard
	Approaching Standard 
	Needs Improvement 
	Your Score
	Teacher Score

	Criteria 1 –  Technique:

-Demonstrates understanding of materials and various techniques learned in class (perspective and use of value to create form. Smooth and texture shading ). 
	10-9
-Value variations are used very effectively, helping to communicate a convincing

 3-D form.
- 1 and 2 point perspective “spot on.”

- Smooth shading is flawless – has no texture and makes the objects “pop”.

-Texture shading is precise and makes the objects “pop”.

-Attention to detail is outstanding. 
	                          8
-Evidence of value variation  helps to communicate a 3-dimensional form.
- 1 and 2 pt. perspective is accurate with perhaps minor errors. 
- Smooth shading is well done without much texture and gives the appearance of three dimension. 
- Texture shading is well done and gives the appearance of three dimension. 

- Some attention to detail.  
	7 

-The drawing appears flat. 

-Use of value variation is very minimal. 

-Smooth shading is not smooth and does not imply form. 
-Texture shading is poorly done and does not imply form. 
	6 or less
-This artwork is not complete and/or does not meet the criteria of the project
	  
	

	Criteria 2 –  Successful composition:

- All listed requirements met. 

- A sense of unity to the drawing. 
	10-9 

- At  least 1 of each object listed drawn. 
- 3 objects with holes. 

- 1 clear light source.

- A strong sense of unity brings the composition together. 

	8

-  5 of the 6 objects listed drawn. 
- At least 2 objects with holes.
- An obvious light source.

- An obvious attempt made to create a sense of unity. 
	7

- 4 or less of the objects drawn. 
- 1 or no objects with a hole. 

- Some shading done, but no apparent light source. 

- No obvious attempt at unity. 
	6 or less
-This artwork is not complete and/or does not meet the criteria of the project
	  
	

	Criteria 3 – Work Ethic:

-Put forth the perseverance needed to complete project
-Willingness to experiment and take risks. 

-Contributed to clean up on daily basis

-Stayed on task 


	10-9
-Drawing completed with positive attitude, extra time taken to complete by due date. 
-When faced with decision or challenge, artist was willing to take a risk to meet that challenge.  

-Materials put away each day without being asked. 
-Worked diligently without any warnings. 
- Assisted peers to problem solve. 
	8
-Good effort put forth to complete portrait on time.
 – When faced with challenge or decision, artist hesitated to take risks and may have chosen an “easy” solution to the problem.
 -Materials put away.
 -Worked hard, with some reminders to stay on task. 
	7
-Poor attitude was shown towards this artwork. 
– Did not consider taking risks when challenge arose; took he “easy” approach.
-Lacks finishing touches that show desire for care.
- Needed several reminders to clean up. 
-Had several warnings to stay on task. 
	6 or less
-No effort shown to complete a successful artwork.

 -No care shown for studio space or supplies. 
	 
	

	Criteria 4 – 

Creativity:
-Work is original/ innovative, shows a personal vision


	10-9

- Originality and creativity shown in the arrangement of the objects. 
- Drawing is unique and interesting to look at. 
	8

- Some thought put into an interesting arrangement of objects. 
-

	7

–.Not much thought put into the object arrangement. 
	6 or less 

–The artwork is not complete and/or does not meet the criteria of the project
	  
	

	Criteria 5 – Craftsmanship :

 -Student has taken extra care in the presentation of the piece and it is not wrinkled, torn, or otherwise “distressed”.

-Skillful use of the art tools & medias? 
	10-9
-No unintentional marks, rips, or bends.

- Medium is used with mastery. 

-Shading technique is apparent.
	8
-Minor extraneous marks present but are not obvious.

 –Medium is used properly to shade with no “scribble” marks in smooth shading areas. 

	7
 -Extraneous marks, folds, or bends detract from the artwork.  

- Media is poorly used and work appears rushed. 
	6 or less
-This artwork is not complete and/or does not meet the criteria of the project
	 
	

	Teacher comments:

  
 
	Total

___/50 
	Total 
______/50


Questions: Please answer the following questions using complete sentences. 
1. What skills did you gain from doing this project? 

2. What do you like about your drawing? 

      3. What could you have done to improve your drawing? 

