Magazine Graphic Project
Planet Holloway Physics

Objective: Take a photograph of a physics phenomenon and enhance it with physics diagrams and equations such that a reader would be drawn into reader the included article.

Requirements: The photo must be an original photograph taken and manipulated by you. The photo is to be printed as an 8x10” or 8 ½ x 11” on quality photo paper. The image may be digitally enhanced or significantly altered. If altered significantly, please include a copy of the original photo. You may draw or write directly on the image or use a program like photoshop to add physics to the image. On the back of the photo, briefly describe what the article is about. Give specific physics ideas that the article will address.

Grading:
60 points possible:

20 points – artistry of the photo.
20 points – quality and correctness of the physics included on the photo.
20 points – enhancement of the article by the graphic. (very subjective).

Good luck and have fun!

