Name Relief Grading Rubric
The following is the rubric that will be used to grade your name relief sculpture. Use the rubric to assess your own work as you are creating it and when it is complete.

	Category
	Excellent (5)
	Good (4)
	Satisfactory (3)
	Needs Improvement (1-2)
	Unacceptable (0)

	Structure
	Is complete with both low and high relief (4 levels) with contrasting textures, colors and surface design. Is stable with all layers secure to each other.
	Is complete and has high and low relief (3 levels) with surface treatment variations and all layers are secure to each other
	Demonstrates low and high relief and has some variation in surface design and surface texture
	Is incomplete and has little contrast in levels of relief or surface design and textures
	Is incomplete and does not show variation in relief or surface design and textures.

	Surface Design
	Is complete Uses variation in surface design between levels of relief but is still unified. Utilizes image transfer techniques, color media, collage and assemblage effectively.
Surface design uses images that are reflective of personal interests or personality traits of self and family.
	Is complete Alternates colors or textures effectively.
Surface design is reflective of personal interests or personality traits of self and family.
	Is Complete

Has some variety in surface design between levels.
Demonstrates some understanding of unity through surface design.

Includes some images that are reflective of personal interests
	Is Incomplete

Has little surface design variation or has so much variety that there is no unity
Has at least 2 images reflective of self, or that are reflective of personal interests.
	Is Incomplete
Has no surface design or uses no images reflective of personal interests or personality traits.

	Visual Communication
	The personality and interests of the artist is obvious to the viewer. Media and techniques used reinforce the idea of the artist's identity. Color choice is used symbolically and for increased visual interest
	The personality of the artist is obvious to the viewer. Media used reinforces the idea of the artist's identity. Color choice is used symbolically
	Surface designs use imagery with color to communicate some aspects of the artist's personal identity. Viewer can somewhat understand the message.
	 Artwork is not balanced or unified or is lacking in clarity.
The viewer has difficulty understanding the message presented
	Is incomplete
Does not communicate a message of personal identity

	Use of the Elements and Principles of Art
	Effective use of the elements and principles of art to communicate a message of personal identity.
	Color, texture, emphasis, Balance, contrast, unity and movement are used effectively to communicate a message of personal identity
	Color, contrast and unity are used at a basic level to communicate a message and create a balanced composition.
	Is incomplete or does not use the elements and principles of art to effectively communicate a message of personal identity.
The artwork is disorganized or visually unbalanced.
	Is incomplete There is no unity or organization within the composition

	Craftsmanship
	Artwork is well presented, ready for installation on gallery wall, is neat and securely put together. Demonstrates effective use of materials.
	Artwork is neat and securely put together.
	Artwork is somewhat neat and secure
	Is Incomplete
Has some parts unsecure. Artwork does not demonstrate an effective use of materials.
	Is incomplete and sloppily put together

Student and Teacher Letter Relief Sculpture Assessment Sheet
Name: ____________________________
Letters Used: _____________________

Both the student and teacher will use this form to evaluate the success of the completed artwork. Each student must fill out and turn this paper in along with their written self evaluation at the completion of their artwork.

Refer to the grading rubric explanations when you are rating your artwork for each category.

	Category
	Excellent (5) Good (4) Satisfactory (3) Needs Improvement (1-2) Unacceptable (0)

	Structure
	

	Surface Design
	

	Visual Communication
	

	Use of the Elements and Principles of Art
	

	Craftsmanship
	

	Total: (add up the scores from the 5 categories)
	

	Multiply the total by 4 to get your final project number grade.

A (100-93) B (92-85)
C (84-77) D (76-69) F (68 and below)

	

When you finish your artwork you are to write a self reflection that should be turned in with your art and self assessment sheet. In your reflection you should write in paragraph form with complete sentences to answer the following question.

1. How have you used low and high relief to illustrate aspects of yourself, family, community, interests, beliefs and values?

2. How have you used color symbolically? What is the meaning of the colors you chose to use?

3. Why did you incorporate the imagery you did?

4. Did you utilize the media and techniques presented in the demonstrations? If you did not why did you choose not to use them?

5. Do you think your artwork successfully communicates who you are, where you come from, what's important to you and what interests you have?

6. What grade do you think you have earned and why?

