

Name: _____ Class Code: _____

8th Grade Folder: Graphic Design

	EXCEEDS	MEETS	PARTIALLY MEETS	DOES NOT MEET
PROCESS -the CREATIVE process: thinking creatively, putting effort into developing ideas, being independently motivated, aiming high, consistent engagement in the art-making process. Other: Graphic Design - words and images are creatively combined to give artwork deeper meaning and more visual impact.	8	6	4	2
PRODUCT - What did you make that shows what you learned? Meeting requirements, following guidelines, showing knowledge. Other: Choice of composition gives artwork a clear focal point, but still uses the entire space in an artistic way.	4	3	2	1
PRESENTATION - project is neat, clean, and detailed. Craftsmanship is high quality, shows careful effort, looks finished and complete. Other: Choice of media (art material - must be more than just pencil) adds to the success of the artwork, and is used with the highest quality craftsmanship.	4	3	2	1
PARTICIPATION - behavior in class is always respectful, on task, cooperative, helps others, pays attention, cleans up, shows responsibility, class time used productively. Other: Thinking for yourself, working independently, following through on your own decisions.	4	3	2	1

GRADING SCALE:

20 = A+	11-12 = C+
18-19 = A	10 = C
17 = A-	8-9 = C-
16 = B+	6-7 = D+
15 = B	5 = D
13-14 = B-	

SELF-SCORE: TOTAL POINTS _____ LETTER GRADE _____

TEACHER SCORE: TOTAL POINTS _____ LETTER GRADE _____