

FLYING INITIALS RUBRIC	AP	P	DP	N
UNDERSTANDING The representation of One Point Perspective.	Final work was an excellent representation of One Point Perspective	Final work reflected some understanding of One Point Perspective	Overall design of One Point Perspective did not meet assignment criteria.	Student did not attempt to follow the instructions for the technique.
USE OF ELEMENTS AND PRINCIPLES Final art piece is successful in showing depth.	Student exceptionally executed a final piece, which through the correct use of line and color convey depth.	Student successfully completed a final piece which shows depth through lines and colors.	Student did not completely show depth line or color in their final piece.	Student did not attempt to use show depth with line or color.
MATERIALS Final art piece expressed knowledge of the materials chosen to complete the work.	Student excellently used materials to complete a piece demonstrating depth with One Point Perspective	Student successfully used the materials to complete piece demonstrating depth with One Point Perspective.	Student failed to use materials successfully.	Student did not attempt to use materials to complete a piece demonstrating depth with One Point Perspective
CRAFTSMANSHIP	Student exhibited excellent craftsmanship. All lines made with ruler and are straight. The body of the block letters extends outward from the vanishing point. Lines in shading communicate the curve of the letters.	Student exhibits good craftsmanship. All lines made with a ruler. Most are straight. Most lines extend from the vanishing point. Entire piece is colored.	Student exhibited poor craftsmanship. A ruler was not used and lines are not straight. Coloring is sloppy and not utilizing the entire page.	Student did not attempt to follow the directions of the assignment.