Portfolio Review 2
Summer Fundamentals of Photography 1
	Assignment
	Comments
	Points

	HAND COLORED SHALLOW DEPTH OF FIELD
· [bookmark: _GoBack]Size: 5x7
· Two images: Before and After / one with color pencil
· Coloring illustrates highlight, mid-tone and shadows with different analogous colors
Blending of colors, proper illustration of techniques, composition, creativity, neatness, print quality, proper toning and coloring, presentation
	
	

/20

	PREP. FOR – “FULL DOF /3D LAYER PROJECT
· Size: 8 x 10
· Five matching copies which will be used for your final 3D project (final portfolio review.)
Quality and consistency
 INCLUDE timed test strip
	
	

/10

	STOPPED ACTION & BLURRED MOTION IMAGES
· One Stopped Action
· One Blurred Motion
· Size: 5x7
Composition, creativity, print quality, neatness/presentation, proper illustration of technique
	
	

10 each
/20

	CLOSE UP IMAGE
· One Size: 5x7
Composition, creativity, print quality, neatness/presentation, proper illustration of technique
	
	

/10

	FRAMING IMAGE
· Choose man-made or natural framing
· One Size: 5x7
Composition, creativity, print quality, neatness/presentation, proper illustration of technique
	
	

/10

	PORTRAIT IMAGE
· One Size: 8X10
Composition, creativity, print quality, neatness/presentation, proper illustration of technique (this leads into photojournalism final portfolio review)

	
	

/10

	CONTACT SHEETS
· “Aperture Control”
· “Shutter Control” with log
· “Close up & Framing”
· “Candid & Portraits”
	
	

/20

	CRITIQUE (class discussion with handout/post)
· Preparation – have image ready for discussion /hung for exhibit
· Participation – active participant in class discussion / completed reflective handout
	
	

/10

 Name: 											Period:
 /110
