[image: image1.jpg]I

OLUMBIA
OLLEGE

YOSEMITE COMMUNITY
COLLEGE DISTRICT

Tuolumne and Calaveras
Occupational Olympics
Digital Photography Event Criteria 2016
SCOPE OF THE COMPETITION:

1. The digital photography event is designed to give the student an opportunity to demonstrate their ability to produce a photograph that shows originality, composition, and a range of tonality.
FACILITIES, EQUIPMENT AND SUPPLIES:

To be supplied by College
1. Printing paper – 8 1/2 X 11 heavy photograph quality paper

2. IMac computers with Photoshop CC 2015
 To be supplied by the Student

1. ALL camera equipment including cables

THE EVENT

1. Students will be given the following directions:

2. Choose a shape (square, rectangle, triangle, circle or combinations of a shape) and create images which use that shape in an interesting way. Look for the most interesting composition you can to highlight that shape in your image.

3. The student will bring the camera back to the lab for editing and printing, all computers and printers will be ready for them.

4. The student will edit and print a single 8 X 10 color image for competition. The student may view the first print, make adjustments and print a second copy of the same image.

5. No photograph may be taken prior to the event.

6. First, Second, Third, Fourth and Fifth place photographs will be identified.
Digital Photography Score Sheet

Enter the appropriate score for each category.

	CATEGORY
	4
	3
	2
	1

	Score

	Impact

	Subject & reason for photo is obvious. Photograph is visually stimulating.
	Photo is of interest to viewer.
	Photo holds little interest to viewer.
	Photo does not catch interest of viewer.
	

	Originality

	Photo demonstrates original thought in the use of subject, composition and lighting.

	Photo demonstrates

thought in the use of subject, composition and lighting.
	Photo design demonstrates some thought in subject, composition or lighting.
	Photo does not demonstrate successful use of subject, composition or lighting.
	

	Composition – well composed; taking into account elements such as shape, color and subject.
	Photo demonstrates excellence in composition.

	Photo demonstrates good composition.
	Photo demonstrates some thought in composition.
	Photo demonstrates poor composition.
	

	Contrast
	Photo demonstrates excellence in use of contrast

	Photo demonstrates good contrast.
	Photo demonstrates some thought given to contrast.
	Photo demonstrates poor use of contrast.
	

	Quality
	Photo is clear & focused.

	Photo is slightly out of focus but acceptable.
	Photo is disturbingly out of focus.
	Photo is drastically out of focus.
	

Total Score: ________________

Participant Number: ___________________________________

