

Puzzled 'Em Evaluation & Checklist

I have a clear title and introduction to the Puzzled 'Em project on the Abstraction page of my website	
I have created a Gallery of examples of Puzzled 'Em type photography card games on my website	
I have completed <u>at least</u> 3 different photo shoots of objects and added them as Galleries on my website	
I have researched <u>at least</u> 3 different artists and added relevant information and images to my website	
I have provided evidence on my website of having edited my photographs E.g. annotated screen grabs from Photoshop of cropping, conversion to black and white, threshold adjustments etc.	
I have created a Gallery on my website of my most successful photographs	
I have printed my most successful photographs onto card and cut them to size	
I have printed out the Rules of the game and given my game a suitable title	
I numbered my cards and printed out a Key identifying the correct subject of each image	
I have completed a detailed evaluation of my Puzzled 'Em project using the suggested prompts below	
<u>EXTRA CREDIT</u> : I have created a special container (box, envelope etc.) for my game cards, instructions and key	
<u>EXTRA CREDIT</u> : I have asked friends to play my game and give me constructive feedback which I have added to my website	

Puzzled 'Em Evaluation

- Explain how you can make photographs of objects so that they are hard to recognise (more abstract) E.g. camera angle, focus, close-up, contrast etc.
- Explain which photographers you researched and what you learned from them to help you with your project.
- Choose your favourite photograph and explain why it is so successful.
- Explain which of the Tallis Habits have you used most in this project?
- What have you found most challenging in this project?
- What have you learned from doing this project that you can use during the rest of the course?