Photoshop for the Theatrical Designer-Grade Sheet

Spring 2012
Student__

Poster
Grading Methodology

Each category will be assigned a number. In order to weight ideas differently, that number will shown as a fraction, for example: 22/25 would be 22 points earned out of a total of 25 possible. This project will be worth a 25% of your grade, thus a total of 22 points.

	Assignment Parameters

Create a Poster promoting the subject matter of your choice.

The Poster should have the following attributes:

· 8.5”x11”

· 300dpi

· At least five layers

· Use Text with a layer effect
· Have some painting

· Involve a complex use of selections
· Involves a scanned image

· Involves an image from the web

	Grade
	Category
	Note

	 /5
	Fulfilled assignment

parameters
	

	 /3
	Use of Layers
	

	 /3
	Use of Text
	

	/3
	Use of Selections
	

	/3
	Use of Painting

	

	/5
	Quality of final image

	

	/3
	Complexity
	

	
	Other
	

	 /25
	Final Grade
	

