Name:

Period:

Date:

PHOTOGRAPHERS PROFILE PROJECT – PRESENTATION RUBRIC
Name of Photographer:

INFORMATION

POINTS

Your name, block, and date

/1

Full name of Photographer Included

/1

Date of birth

/1

Place of birth

/1

Years of life (Age)

/1

How influenced by others in field of photography

/1

How influenced by circumstances in life

/1

Awards, Fellowships, Grants

/1

Typical Subject Matter

/1

What artist is trying to/tried to communicate through work

/1

Typical style of work

/1 Geographical places this photographer shot

/1

Significant Contributions

/1

What they themselves say about their work

/1

What others have said about their work

/1

PRESENTATION

Layout

Layout/Background/Font selected enhance the overall presentation

/10

Every slide has relevant information and/or an image that students
explain.

/10

Information and Imagery are presented chronologically

/10

Presentation is 15-25 slides in length

/10

Citation page at end of presentation

/10

All images are hyperlinked

/5

Presentation Verbally to Class
Student spoke loud and clearly throughout presentation

/5

Presentation lasted 5 minutes, student did not rush

/5

Overall Effort in Final Presentation

/10

Timeliness: Student was prepared and turned in presentation on time

/10

Total:

/100

Comments:

