

Agenda

- 1) Sketchbook #2: Inspiration Photos
- 2) The **Elements of Art and Principles of Design Individual Project**: Due end of next class
- 3) Applying the Elements & Principles: Group Photo Project : You may use your own camera, your cell phone, or the class cameras for this project.
- 4) Camera Checkout & Location Rules

Sketchbook #2

- 1) Review the “Inspiration Photos” on the next 3 slides.
- 2) Choose 1 that stands out to you and draw a thumbnail sketch of it (3X3” square) or describe it in detail.
- 3) Explain what appeals to you about this photograph. Why is it interesting visually?
- 4) Describe the elements of art and principles of design that stand out. At least 2.
- 5) Explain what makes the photo interesting emotionally. Does it tell a story? Does it evoke a feeling or emotion?

Elements of Art & Principles of Design Group Project

Complete the following in a group of 2 to 3 students.

Assignment:

Demonstrate your understanding of the Elements of Art & Principles of Design.

- Shoot 10 photographs around campus (or at locations off campus of your choice).
- Each photograph must demonstrate and emphasize 2 elements & at least 1 principle
- All the elements and the all the principles must be used

Tips:

- If it is sunny outside with hard light, try and shoot in open shadows/ shaded areas.
- Look for unique locations and unnoticed details around campus.
- FILL the frame. Get close to your subject, zoom in.
- Vary your point of view. Get on the ground and look up (bug' s eye).
Get up high and look down (bird' s eye).