AP Studio Art:

Drawing & 2-D Design Portfolio
Summer Assignments

3 Developed Drawings

Select any 3 of the following:

1. In a drawing, select a simple tool or utensil and repeat it multiple times

and in multiple ways to create a well developed composition.
_____ 2. Draw a household appliance or piece of equipment from an

unusual angle.

_____ 3. Draw a corner of the bathroom using the reflection of a mirror in

your work.

_____ 4. Create a composition combining collage and drawing/painting. Use a

loose underlying grid for structure .

_____ 5. Do a contour drawing of multiple images which transitions from fluid
lines into a fully rendered value drawing.
_____ 6. Draw your hand(s) arranged in a variety of poses where the units work

together with the negative space to create an interesting composition.
_____ 7. Draw a detailed pile of clothing, addressing different textures,

shape, patterns and values.

_____ 8. Create a detailed self-portrait out of cut paper. Use multiple paper

values or colors to illustrate details, features and surface variations.

_____ 9. Create a combination still life and self portrait drawing using a

reflective object to capture your image.

_____ 10. Do a “zoom” in drawing of something with many interesting and

intricate parts.

Requirements:

· Utilize and fill up the space within all drawings.

· All drawings should be observational and from life.

· Drawings should be well developed, show quality compositional analysis and reflect thought and time involvement.

· All 3 drawings are due the second class period of the fall semester and count as your 1st 5 grades.

· Minimum size requirements:

1 drawing must be on 12”x18” paper with a 1½” border.

2 drawings must be on 9”x12” paper with a 1½” border.

AP Studio Art:

Drawing & 2-D Design Portfolio
Summer Assignments
Concentration Ideas
Requirements:

· 3 or more concentration ideas
· Visually and verbally discuss how you might explore, develop and expand your concentration ideas into multiple pieces of artwork
· Use a minimum of 3 pages in your sketchbook/journal for each concentration idea
· Be as descriptive as possible – visually and verbally

· Review College Board information on developing concentration ideas

Sketchbook/Journal Pages

Requirements:

· 10 or more pages
· Fill up and develop each page in any manner you would like
· Cut, tear, paste, write, draw, paint, weave, collage, use multiple media
Record, anything to create interesting ideas on each page

Contemporary Artist Research

Requirements:

· Explore the work of 3 or more contemporary artists
· Address 3 areas about the artist and their work:
1. Give some background information on the artist
2. Describe the artists’ work

3. React to the artists’ work

· Include printed images/text as well as your own descriptive drawings/writing of the artist’s work

· Use as many pages as needed in your sketchbook/journal on each artist

Gallery or Art Exhibition Review

Requirements:

· Explore one or more galleries/exhibitions and share your thoughts
· Address these areas:
1. Name, title, location, general information
2. Describe, react & share your overall experience; reflect on the overall body of work shown

3. Discuss 3 or more specific pieces that affected you both positively or negatively

· Include printed images/text as well as your own descriptive drawings/writing of the gallery/exhibition

· Use as many pages as needed in your sketchbook/journal
Explore the Advanced Placement Website

Requirements:

· Go to: http://apcentral.collegeboard.com
· From the home page, go to:
AP Courses and Exams, then to: Course Home Pages, then to: AP Studio Art: Drawing or 2-D Design, then to: AP Studio Art Portfolio Page. Explore this page, look at samples of student work from previous years in each of the portfolio sections; Quality, Concentration, and Breadth. Specifically look at the various Concentration portfolios that students have done. Select one of these portfolios that you find particularly interesting and print the images off. Be prepared to explain your selection with the class upon your return to school.
