Visual Art 4 Honors Portfolio Artwork
Artwork Guidelines:

You will create an artwork that fulfills one of the requirements of the Visual Art 4 Honors portfolio:

Concentration, Painting/Drawing, Color & Design, or Sculpture

For each artwork you must:

· Draw 4 compositional sketches; attach any reference photos used not taken by you.
· Complete a final detailed sketch with media practice, (3D work must show 2 views instead of media use)

· Minimum size for 2D work is 12 x16, 3D work will be determined based on media selected
· Peer critique will be held the day before your artwork is due. This is so you can get your classmates and my feedback on your artwork and have the opportunity to make changes before you turn it in.
Self Critique Rubric – How did you do on your artwork? Make sure to check the boxes below!
“A” – Exemplary, outstanding, superior

· Expression - Exceedingly successful aesthetic presentation; demands attention and admiration; mature/complex composition; evidence of personal vision/style; expresses feelings and/or concepts excellently. Exceptionally fits portfolio requirement and/ or assignment.
· Creativity/Originality - Highly original, creative, unique and/or complex. Only used photos taken by you.
· Technical Proficiency - Utilization of materials is clean, technically advanced, and exceptional evidence of experimentation with medium and willingness to be inventive and take risks.
· Dedication: You worked diligently on this artwork all period, everyday in class. Quality of work demonstrates exceptional effort and dedication in and out of class.
· Reflection: Complete sentences and thoughts with support and elaboration for all questions in written reflection. Completed self critique.
“B”- Satisfactory, good, acceptable

· Expression - Successful presentation; unusual composition; stimulates serious observation; evidence of personal vision and expression. Obviously fits portfolio requirement and/or assignment.
· Creativity/Originality – Reasonably original and creative; medium complexity. Only used photos taken by you or only 10% of any photo of animals, plants, and objects used for reference; obvious transformation of the images to reflect your personal voice/style.
· Technical Proficiency – Execution is competent, proficient; some experimentation is evident.
· Dedication: You worked hard in class most of the period every day. With more effort the work would have been outstanding. Made up time outside of class.
· Reflection: Complete sentences and thoughts for all questions in written reflection. Completed self critique.
 “C” - Developing, needs improvement

· Expression – Aesthetically pleasing; appropriate composition; somewhat expressive. Hard to tell which portfolio requirement and /or assignment it fits.
· Creativity/Originality – Adequate but not outstanding in originality or complexity. Only photos of real animals, plants, or everyday objects used for reference; artwork demonstrates a separation from just copying the photo.
· Technical Proficiency – Minor problems are evident in use/application of materials; little inventiveness.
· Dedication: You worked in class most of the period everyday, but did not stay on pace. The artwork could have been improved with more effort; did make time up outside of class.
· Reflection: Incomplete sentences and/or thoughts in written reflection. Did not self critique.
“D” - Below average, not acceptable

· Expression – Mediocre composition, does not compel attention; minimal visual expression. Artwork does not fit any portfolio requirement and /or assignment.
· Creativity/Originality – Unoriginal; tendency toward cliché or stereotypes. Artwork nearly a direct reproduction of photo used for reference, few changes have been made; no personal voice/style is evident.

· Technical Proficiency – Major problems evident – materials not used competently or inventively.
· Dedication: Poor use of class time; did not stay on task or on pace. Did not make up time outside of class.
· Reflection: Did not answer all questions in written reflection. Did not self critique or turn in oral critique form.
Name ______________________________________
Grade _______(A,B,C,D)

Written Self - reflection: Tell me about your artwork. Be SPECIFIC!! Make references to specific areas in the artwork. Make sure to answer all questions and use complete sentences!

Which portfolio requirement does it fulfill (Concentration, color & design, etc)? Describe how it satisfies the requirement? If for your concentration, what is your theme and how does it fit it?
What is the subject of your artwork? What are you trying to express about the subject? How have you dealt creatively/unusually with the subject?
Which media did you use and why did you choose it? (special effects, can create the illusion of hair, etc) How have you used the media creatively/expressively, experimentally, or technically advanced?
What principles of design have you used in your composition? (Principles: Balance, contrast, unity, emphasis, pattern, rhythm, movement) Describe how you used them.

What is your favorite part of this artwork? Why?
What would you do to make it better? Why?
What changes have you made based on classmates feedback? Make sure to staple the critique form to this rubric!
