

Op Art Rubric

Name _____ Period _____

	4 points	3 points	2 points	1 point
Shapes & Spaces	Artwork has at least 5 shapes or spaces	Artwork has 4 shapes or spaces	Artwork has 3 shapes or spaces	Artwork has 1-2 shapes or spaces
Op Illusions	Artwork has at least 3 different illusions	Artwork has only 2 different illusions	Artwork has only 1 illusion	Artwork has no illusions
Color Black & White	Artwork is filled in fully and neatly with color and or black and white	Artwork is colored with some blank spaces showing or colors outside the lines	Artwork is colored very sloppily with large blank areas or faded marker	No color or black and white is colored on the Artwork.
Craftsmanship & Effort	Neatness, effort, and craftsmanship is evident in the piece	Student slacked/rushed through some parts of the project	Project is partially finished or done very poorly	Project is not done with any effort

Total points = ____/16 Percentage ____ Letter Grade ____