


Foreshortening of branches demonstrates an understanding of mark making

Cross-hatching used effectively to represent the dimensional forms of the tree through tonal variations

Skilful use of perspective and technical strength in drawing produce space and depth in steps and railing

Grade Commentary

Kerry's sample demonstrates accomplished observation of the landscape and built environment. The scene showcases well-developed technical achievement by utilising visual elements of line, shape, tone and texture in ways that reinforce meaning. The steps and railing evoke an appreciation of space and depth that guide the viewer into the surrounding spaces. The tree plays a dominant role in the composition, and the use of line and tone produced through cross-hatching emphasises its significance. The curvilinear foliage shapes contrast with the clean lines of the man-made structures. Kerry's work sample demonstrates characteristics of work typically produced by a student performing at a grade B standard.