

School / Relationships

IN-CLASS ACRYLIC PAINTING

RUBRIC KEY

1 Underdeveloped	2 Needs improvement	3 Basic	4 Above average	5 Truly excellent
-------------------------	----------------------------	----------------	------------------------	--------------------------

Y O U R S C H O O L / R E L A T I O N S H I P P A I N T I N G	
OBJECTIVE:	SCORE YOURSELF:
You created a painting that represents color accurately from direct observation.	1 2 3 4 5
Your painting explores a high school relationship - this can be a relationship with another person (friend, significant other), a group of people (team, club, class), teachers, parents, River Hill as a place, or even a relationship with the idea of school itself.	1 2 3 4 5
You articulated this thinking - both in your artwork & in your thoughtfully-written statement.	1 2 3 4 5
You used your class time appropriately and worked hard on your painting.	1 2 3 4 5
DESIGN:	SCORE YOURSELF:
When planning your painting, you considered composition / space use / arrangement of elements - this consideration is evidence in your final painting.	1 2 3 4 5
You used a FULL range of values to create contrast and the illusion of form	1 2 3 4 5
Your painting's background, middle ground, and foreground work together to communicate a sense of dimensionality - a sense of reality, depth, and space.	1 2 3 4 5
STUDIO SKILLS:	SCORE YOURSELF:
You used sighting, negative space, and/or other strategies to accurately represent proportions, angles, size, spacing, etc.	1 2 3 4 5
You applied knowledge acquired from our color explorations to help you portray accurate color from observation - for example: using complements to darken or neutralize a color, lightening a color but also making it less intense by adding white, etc.	1 2 3 4 5
Your mark-making is consistent within your painting.	1 2 3 4 5
PRESENTATION:	SCORE YOURSELF:
Every area appears equally complete; there are no neglected areas of the painting.	1 2 3 4 5
Your painting appears evident of quality time, thought, and care.	1 2 3 4 5
TOTAL:	
COMMENTS:	

TURN OVER FOR ARTIST STATEMENT PROMPT AND CRITERIA!

