Name_________________________________

Period________

Emphasis Project in Colored Pencils

Level 1

100 points

In this project, you will demonstrate your understanding of the design principle, emphasis. You must be able to explain which type of emphasis was used in your drawing (i.e. contrast, isolation, location, convergence, or the unusual). See pages 291-295 in your Art Talk text for detailed descriptions and examples of each type.

Your drawing must be at least 140 square inches (to determine this, multiply the length of the longest edge of the paper by the length of the smallest edge).

You must use at least four colors that cover the entire sheet of paper. In order to receive full credit, you should not leave any large areas white.

You must be able to completely explain which category of emphasis your drawing falls into and why.

You may use an original design (possibly one of your previous sketches) or you may use a grid to enlarge a picture that exhibits one of the types of emphasis.

Materials:

· Drawing paper (12 X 18”)

· Grid drawing supplies (optional)

· 2B pencil

· Eraser (for 2B pencil only)

· set of 14 colored pencils

· sample student artwork

Steps:

1) Lightly sketch the outlines of your design with a 2B pencil.

2) After checking your sketch in with me, erase gridlines (if necessary). It is very important to check in your sketch with me before beginning colored pencils since we cannot erase them!

3) Carefully shade your drawing. Remember, to create smooth effects, shade in small overlapping circles like you did on your values practice handout. If you are doing fur, you would want to do small lines that go in the proper direction as the animal’s real fur. Other textures can also be created by shading in different ways. Test out your ideas on practice paper first. Please avoid shading in a side to side manner which gives a rough texture to the drawing (unless of course you are trying to do a thatched rooftop, straw on a scarecrow, or something else with a rough texture created by lines).
4) Complete a self-assessment form and turn in your drawing.
Grading Rubric:

Drawing is at least 140 square inches large

18

Paper is covered with colored pencil except

for some possible small white details

18

Four different colors are used

12

Type of emphasis used is clear to the viewer

without explanation

18

Assessment sheet

15

Effort and time spent

19

Total:
100 points

