ARTT 300 SCORE SHEET SPECIALIZATION REVIEW

CERAMICS

Student:	_	
Month:Year:	Pass	Not Pass

Number of Works in Portfolio:

-Digital images of 15-20 works, including both hand-built and wheel-thrown techniques. Emphasis should be placed on the direction in which student wishes to concentrate. (i.e., 15 thrown, 5 hand-built for a throwing major).

Excellent

Good

Satisfactory Weak

<u>Poor</u>

-Written artist statement which discusses current work and proposes a direction or focus for remainder of major

Supporting Materials:

- -(3) digital images of 3D work from current or earlier courses (3D or Sculpture)
- -(6) digital images of Drawings, (4) digital images of 2D Design projects, Sketchbooks

Check one box for each question below:

	(5)	(4)	(3)	(2)	(1)
[Communication, Content, Context]	. ,	` /	. ,	. ,	` '
1. Evidence of visual communication of ideas.	O	O	O	O	О
2. Evidence of critical thinking and the ability to develop concepts.	O	O	O	O	O
3. Evidence of research, risk taking, and problem solving in projects.	O	O	O	O	O
4. Evidence of understanding of discipline's context.	O	O	O	O	O
5. Information from multiple areas is being synthesized.	O	O	O	O	o
6. Ability to communicate verbally about area of specialization.	O	O	O	O	o
7. Ability to express ideas in writing about area of specialization.	O	O	O	O	O
Work should show competency specific to discipline with the following:					
1. [Technique] Work demonstrates experience/understanding of hand building (modeling, and slab), wheel throwing (cylinders, handles, lidded jars) and other					
forming methods. Proficiency with glazing process.	O	O	O	O	O
2. [Media] Work indicates experience with clay and fundamental glaze application.	O	O	O	O	O
3. [Craft] Work indicates emphasis on craftsmanship in ceramic structure, finishing					
decorating techniques.	O	O	O	O	O
4. [Design] Work demonstrates a developed sense of 3D design.	O	O	O	O	O
5. [Safety] Evidence of understanding/experience with safe and effective use of basic	c				
tools and workspace areas.	O	O	O	O	O
6. [Study] Work shows experimentation, innovation, and search for individual path.	O	O	O	O	O

Comments: (*Please write <u>legibly</u>*; use reverse, if necessary.)