	[bookmark: _GoBack]STANDARD
	Exceeds Standard
Exemplary

	Masters Standard
Accomplished
(GLE)
	Approaching Standard
Beginning
	Below Standard
Developing

	

Observe and Learn to Comprehend
	
Demonstrates advanced knowledge that the characteristics and expressive features of art and design are used in analyzing and synthesizing meaning in works of art
	
Understands that the characteristics and expressive features of art and design are used in analyzing and synthesizing meaning in works of art
	
With support, understands that the characteristics and expressive features of art and design are used in analyzing and synthesizing meaning in works of art
	
Needs instruction in understanding that the characteristics and expressive features of art and design are used in analyzing and synthesizing meaning in works of art

	
	
Demonstrates advanced knowledge that understanding works of art involves knowledge of historical and cultural styles, genre, and artists over time
	
Demonstrates knowledge that understanding works of art involves knowledge of historical and cultural styles, genre, and artists over time

	
With support, begins to demonstrate knowledge that understanding works of art involves knowledge of historical and cultural styles, genre, and artists over time

	
Needs instruction in understanding works of art involves knowledge of historical and cultural styles, genre and artists over time

	
	
Demonstrates advanced knowledge that art vocabulary is important when critically analyzing works of art

	
Demonstrates understanding that knowledge of art vocabulary is important when critically analyzing works of art
	
With support, begins to demonstrates understanding that knowledge of art vocabulary is important when critically analyzing works of art
	
Needs instruction in understanding that knowledge of art vocabulary is important when critically analyzing works of art

	

Envision and Critique to Reflect
	
Innovatively uses visual literacy skills to create meaning from a variety of information
	
Uses visual literacy skills to create meaning from a variety of information
	
With support, uses visual literacy skills to create meaning from a variety of information
	Needs instruction in developing visual literacy skills to create meaning from a variety of information

	
	
Innovatively uses key concepts, issues and themes in visual arts to communicate ideas in various other disciplines

	
Uses key concepts, issues and themes in visual arts to communicate ideas in various other disciplines

	
With support, begins to use key concepts, issues and themes in visual arts to communicate ideas in other disciplines
	
Needs instruction in using key concepts, issues and themes in visual arts to communicate ideas in other disciplines

	

Invent and Discover to Create
	
Demonstrates advanced ability to plan, anticipate outcomes, and demonstrates craftsmanship in creation a work of art

	
Successfully plans, anticipates outcomes, and demonstrates craftsmanship in creating a work of art
	
With support, begins to plan, anticipate outcomes, and demonstrate craftsmanship in creating a work of art
	
Needs instruction in planning, anticipating outcomes, and demonstrating craftsmanship in creating a work of art

	
	
Innovatively restructures and applies the technical skills and processes required to achieve desired results in producing works of art

	
Restructures and applies the technical skills and processes required to achieve desired results in producing works of art

	
With support, begins to restructure and apply the technical skills and processes required to achieve desired results in producing works of art

	
Needs instruction in restructurings and applying the technical skills and processes required to achieve desired results in producing works of art

	
	
Innovatively uses various media, materials, and tools to express specific meaning in works of art
	
Uses various media, materials, and tools to express specific meaning in works of art
	
With support, begins to use media, materials and tools to express specific meaning in works of art
	
Needs instruction in the use of media, materials and tools to express specific meaning in works of art

	
	
Innovatively utilizes current, available technology as a primary medium to create original works of art
	
Utilizes current, available technology as a primary medium to create original works of art

	
With support, begins to utilize current, available technology as a primary medium to create original works of art
	
Needs instruction in utilizing current, available technology as a primary medium to create original works of art

	

Relate and Connect to Transfer
	
Innovatively transfers critical thinking in the arts to multiple uses in life

	
Transfers critical thinking in the arts to multiple uses in life
	
With support, begins to transfer critical thinking in the arts to multiple uses in life
	
Needs instruction in transferring critical thinking in the arts to multiple uses in life

	
	
Innovatively demonstrates understanding that the visual arts community messages its cultural traditions and events

	
Demonstrates understanding that the visual arts community messages its cultural traditions and events

	
With support, begins to demonstrate understanding that the visual arts community messages its cultural traditions and events
	
Needs instruction in understanding that the visual arts community messages its cultural traditions and events

	
	
Innovatively demonstrates understanding that art and design strategies can solve environmental problems
	
Demonstrates understanding that art and design strategies can solve environmental problems

	
With support, begins to demonstrate understanding that art and design strategies can solve environmental problems
	
Needs instruction in understanding that art and design strategies can solve environmental problems

	Based on work done by Adams 12 Art teachers.
Masters Standard Column is the Actual Grade Level Expectation wording in standards document.

7th Grade Visual Art Summative Rubric
