Visual Art Grade Level Expectations
The No Child Left Behind Act of 2001 requires state assessment systems to test students in reading/language arts, mathematics, and science, but the law does not require state-level testing in fine arts. Nonetheless, fine arts remain an integral component of the public-school curricula, and we believe these Expectations provide a valuable tool for local educators.

Art GLEs are grade level benchmarks for the Fine Arts Content Standards in the Show-Me Standards for Missouri Schools. It is expected that 80% of students will demonstrate proficiency at the GLE level. As school district’s build curriculum documents, it is understood that concepts and skills should be introduced at earlier grade levels, assessed at the GLE level, and continue to be reviewed/reinforced at later grade levels. At each grade level, students should be able to demonstrate the GLEs from previous years as well as those specified for the current grade. Emphasis is placed on skill refinement and increasing control of each media. Students are expected to grow in their ability to select art materials which are best suited for creatively communicating their ideas.

K-5

GLEs are based upon teaching at least 30 minutes per week of half-day Kindergarten art and at least 50 minutes per week of art in grades one through five (or six if in an elementary building).

6-8

GLEs are based upon teaching at least 1500 minutes per year of art in each grade. Depending upon the school’s schedule, this art could be alternating periods for a year, or a full semester in each of the three grade levels.
Note: If a district offers only one art course for middle school / junior high, the teacher will follow GLEs for 6th grade.

9-12

GLEs are based upon teaching a full unit of art credit for four consecutive years. Since middle school art is not a pre-requisite to enrollment in high school art, the sequence for content and skills is built upon elementary GLEs. The GLEs are written for four sequential years of general art (2-D & 3-D). Schools may choose to offer four levels/four full years of general art, four years (eight semesters) of different media-specific courses (Drawing, Ceramics…), or a combination of the two. If a district offers media-specific courses such as Drawing or Ceramics, then the teachers select and expand GLEs that are appropriate to their specific media.

Applying Visual Art Grade Level Expectations to District Curricula

When e.g. precedes a list, DESE expects that districts/teachers will select from the list or use similar content.

Safe Use and Responsible Care of Art Tools and Materials

Use tools and art materials in a safe and responsible manner. (Show-Me Standards: FA1; National Standards for K-12: 1d)

Essential Understandings for Strands

	Strand
	Essential Understanding

	Product-Performance
	Artists communicate ideas through artworks by selecting and applying media techniques and processes, subject matter, and themes.

	Elements and Principles
	Artists communicate ideas through artworks by selecting and applying art elements and principles.

	Artistic Perceptions
	Viewers’ respond aesthetically to artworks based upon their personal experience and cultural values. Viewers analyze, interpret, and evaluate the quality of artwork through art criticism.

	Interdisciplinary Connections
	Visual art is connected to performing arts, communication arts, math, science, and social studies.

	Historical and Cultural Context
	Visually literate citizens understand the role and functions of art in history and culture. Artists influence and are influenced by the cultures and time periods in which they live.

	STRAND I: Product/Performance

	1. Select and apply two-dimensional media, techniques, and processes to communicate ideas and solve challenging visual art problems

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Produce a line using crayon, pencil, or marker

	Fill an area with solid color/value using crayon, pencil, or marker

	Change pressure to create two values using crayon or pencil

	Layer two or more colors using crayon, colored pencil, or oil pastel

	Create light, medium, and dark values using pencil

	Create texture or surface quality using any drawing media

	Use pencil or marker to draw a continuous line that describes an object from observation
	Use a variety of media such as pencil, pastels, color sticks, and/or markers to create simulated/

implied texture
	Create even, continuous, and graduated tones using pencil or colored pencil
	Create smooth, continuous value through even pressure

Create a range of 4 smoothly graduated values through varied pressure
Define edge through variations in pressure or angle

Use media in various ways to create simulated and invented textures

Use a ruler to create parallel, perpendicular, and converging lines

Demonstrate proficiency using a single drawing media
	Create a range of 7 smoothly graduated values through varied pressure

Blend values/colors to create new values/colors

Combine a change in value/color with texture

Create a range of 4 graduated values using hatching, crosshatching, and stippling techniques

Use an eraser as a tool to change a value

Use blending tools such as stumps and tortillons to modify values

Demonstrate proficiency using 3 drawing media (e.g., pencil, charcoal, conte, pastel, oil pastel, marker, pen and ink, colored pencils, scratchboard)
	Create a range of 10 smoothly graduated values through varied pressure

Create a range of 7 graduated values using hatching, crosshatching, and stippling techniques

Use hatching, crosshatching, and stippling to create texture

Use an eraser as a tool to create a range of values

Demonstrate proficiency using 4 drawing media (e.g., pencil, charcoal, conte, pastel, oil pastel, marker, pen and ink, colored pencils)
	Select and apply drawing media and techniques that demonstrate

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking

· informed decision-making

	Drawing
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	1. Select and apply two-dimensional media, techniques, and processes to communicate ideas and solve challenging visual art problems

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this level
	Apply paint with a dragging, not pushing motion
	Paint lines with control of the brush

Clean paint brush before changing colors

Mix two colors to create a third color
	Apply paint in even strokes to create a watercolor/thinned tempera wash.

Paint lines and fill in shapes with even color using tempera
	Apply watercolor paint to wet areas to blend color (wet-on-wet technique)

Using tempera paints, add color to white to create a tint

Using tempera paints, add black to a color create a shade
	Mix a variety of hues to create new colors

Apply layers of watercolor paint from lightest to darkest colors

Using tempera paints, produce a sharp, clear edge between areas of colors
	Using opaque paint, overlap brush strokes to create a smooth and even area of color
	Use a variety of brush strokes to create various textures
	Create a variety of colors, tints, and shades by mixing pigments
	Mix tempera/acrylic paints to create different hues
Mix tempera/acrylic paints to create a range of 4 values and levels of intensity
Apply paint to create a solid area of color with no visible brushstrokes, change in value or intensity
Blend one color/value smoothly into another
Demonstrate proper use and cleaning of brushes and palettes
Use brushes of various sizes/types
	Mix tempera/acrylic paints to match observed hues
Demonstrate the following watercolor techniques: continuous wash, graduated wash
Apply watercolor to create simulated and invented textures
Select and use appropriate size and brush type (e.g., natural, synthetic, flat, round, bright, small-large sizes)
	Select and use paint expressively (hard edge, soft edge, painterly brush strokes)
Demonstrate the following watercolor techniques: masking, wet on wet, dry brush, glaze, transparent layering, scratch, resist, lifting
Mix watercolors to match observed hues
	Select and apply painting media and techniques that demonstrate
· sensitivity and subtlety in use of media
· engagement with experimentation and/or risk taking
· informed decision-making

	Painting
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	1. Select and apply two-dimensional media, techniques, and processes to communicate ideas and solve challenging visual art problems

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Create different types of lines using general software
*General software refers to a program like Microsoft Word, which has paint tools
	Create different types of shapes using general software
*General software refers to a program like Microsoft Word, which has paint tools
	Create a composition of lines and shapes using general software
*General software refers to a program like Microsoft Word, which has paint tools
	Create or modify an image using general software
*General software refers to a program like Microsoft Word, which has paint tools
	Create or modify an image using art software
*Art software refers to a program such as Adobe Photoshop
	Create expressive/

symbolic art using art software
*Art software refers to a program such as Adobe Photoshop
	Select and apply digital/computer media that demonstrate

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking

· informed decision-making
*Art software refers to a program such as Adobe Photoshop

	Digital/Computer
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	
	
	
	
	
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	1. Select and apply two-dimensional media, techniques, and processes to communicate ideas and solve challenging visual art problems

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Demonstrate a simple printmaking technique (e.g., stamping, thumb or hand prints, objects)
	Demonstrate a monoprint process
	Create a paper weaving using plain weave (over one, under one, alternating rows)
	Demonstrate an additive process (e.g., string, cardboard, glue, found objects)
	Create a fiber weaving using a simple loom (e.g., cardboard, straws, paper plate)
	Demonstrate a subtractive printmaking process (e.g., Styrofoam, linoleum, wood, eraser) to produce multiple images
	Demonstrate a printmaking process (e.g., monoprint, collagraph, string print)

Manipulate fibers (e.g., threading needles, typing simple knots, sewing, wrapping, weaving, beading)
	Demonstrate a type of relief block printmaking

Demonstrate the process used in one type of fiber arts (e.g., weaving, jewelry-making, knotting, paper-making, batik, quilt, appliqué, book arts)
	Demonstrate a printmaking process using a variety of ink colors

Create a simple fiber artwork (e.g., weaving, jewelry-making, knotting, paper-making, batik. quilt, appliqué, book arts)
	Demonstrate a relief block printmaking process

Create an artwork using a fiber arts process (e.g., weaving, paper-making, book arts, quilting, appliqué, basketry, knotting, batik).
	Demonstrate one printmaking process (e.g., monoprint, collagraph, stamp, reduction relief block, lithograph, etching, serigraph

Create an edition

Create an artwork combining different fiber arts materials (e.g., paper, yarn, string, wire, metal, reed, raffia, fabric, beads, shells, found material)
	Demonstrate one printmaking process that require registering (e.g., reduction block, multiple block, serigraphy, etching)

Create a titled, numbered, signed edition

Create related fiber arts
	Select and apply printmaking media and techniques that demonstrate:

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking

· informed decision-making

Select and apply fiber media and techniques that demonstrate:

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking

· informed decision-making

	Other Media
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	2. Select and apply three-dimensional media, techniques, and processes to communicate ideas and solve challenging visual art problems

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Uses scissors with control
Modeling with clay or a similar material:

Create a sphere

	Use glue with control

Fold paper and identify folded edge

Modeling with clay or a similar material:

Pinch, pull, and roll material

	Manipulate paper to create low relief (e.g., curling, folding, tearing, and cutting)
Modeling with clay or a similar material:

Roll coils: flatten material into a slab

	Manipulate paper to create forms (in-the- round)

Cut a symmetrical shape from a folded piece of paper

Modeling with clay or a similar material:

Create applied and impressed textures
	Build or layer materials to create a relief

Apply a variety of paper folding techniques

Modeling with clay or a similar material;
Make organic forms
	Combine simple forms to create a complex object/form (in-the-round)

Use paper joining techniques such as tabs and slits
Modeling with clay or a similar material:
Build a form using a coil techniques
	Create a relief artwork by joining two or more surfaces (e.g., natural or manufactured clays, paper pulp, cardboard, found materials)

	Create an in-the-round artwork by joining two or more surfaces using a layering material (e.g., papier mache, paper, plastercraft, cardboard, fibers)
	Create a three-dimensional artwork using carving techniques. Possible media choices could include, but are not limited to: clay, wax, soap, plaster, wood, Styrofoam, commercially-produced carving blocks
Modeling with clay or a similar material:

Create a three-dimensional artwork demonstrating appropriate joining

	Create a sculpture by layering and adhering material or objects (e.g., natural or manufactured clays, paper, board, plastercraft, papier mache, assemblage)

Create ceramics using a hand-building process (e.g., pinch, coil, slab); joining techniques, and a uniform thickness
	Create a sculpture using carving techniques. Possible media choices could include, but are not limited to: clay, wax, soap, plaster, Styrofoam, commercially-produced carving blocks)
Create ceramics combining hand-building processes (e.g., pinch, coil, and/or slab), joining techniques and uniform thickness throughout product

Demonstrate consistent glaze application
	Create a mixed media sculpture using a variety of processes and techniques
Create a functional ceramic piece on the potter’s wheel
Demonstrate production of a symmetrical form (e.g., cylinder, bowl, or cup)
Demonstrate use of an alternative decorative finish (e.g., sgraffito, slip painting, incising, or Mishima)
	Select and apply sculpture media and techniques that demonstrate:

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking

· informed decision-making

Select and apply ceramics media (e.g., clay body, decorative finish) and techniques that demonstrate:

· sensitivity and subtlety in use of media

· engagement with experimentation and/or risk taking
· informed decision-making

	Sculpture, Ceramics, Other Media
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	3. Communicate ideas about subject matter and themes in artworks created for various purposes

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Portrait:

Create an original picture of self or other person

Landscape:

Create a picture showing outside

Non-Objective:

Create a design using lines
	Portrait:

Create an original artwork showing family members

Still Life:

Create a still life with one object (e.g., toy, food, game, sports equipment, backpack, lunchbox)
	Still Life:

Create an original still life from observation
Landscape:

Create an original landscape
	Figure:

Create an original artwork of a figure in an action pose
Landscape:

Create an original cityscape

Non-Objective:

Create an original artwork using line, shape and color
	Portrait:

Create facial features in correct proportion

Exaggerate, distort, or simplify features to create an abstract portrait

Still Life:

Exaggerate, distort, or simplify observed objects to create an abstract still life

Landscape:

Create an original seascape
	Portrait:

Create a portrait from observation

Still Life:

Create a still life from observation that shows the illusion of form

Landscape:

Create an original outdoor scene to show the illusion of space
	Create original artwork using the following subjects:

· realistic portrait
· abstract portrait
	Create original artwork using the following subjects:

· human figure

· still life from observation
	Create original artwork using the following subject:

· realistic landscape

· abstract landscape

	Create original artworks using the following as subject matter:

· portrait

· still life

· landscape

· non-objective

· architecture

	Communicate ideas through the creation of a:
· portrait

· still life

· landscape

· non-objective

· architecture

	Combine subject matter in original artworks to communicate ideas (e.g., figure and/or architecture in a landscape)
	Select subject matter to communicate personal ideas through a series of original, related works

	Subject Matter:
Fine Art
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	3. Communicate ideas about subject matter and themes in artworks created for various purposes

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Not assessed at this level
	Design wearable art (e.g., masks, jewelry, paper hats, decorating tee shirts, costumes, face painting)
	Design a building that serves a function in the community and includes building parts (e.g., roof, walls, door, windows, surface material)
	Create a container (e.g., paper box, clay pot, fiber basket)
	Create an example of graphic art (e.g., poster, illustration, advertisement, greeting card)
	Create an original building based upon elements of architectural styles (e.g., type of roof, dome, column, arch, windows, porches, tower, stairs, ramp)
	Illustrate text
	Not assessed at this grade level
	Create an original functional object
	Create a functional artwork based upon a cultural example
	Create an original functional artwork that expresses a culture
	Create an original functional artwork that communicates a personal idea
	Create a series of original, related, functional artworks that communicates a personal idea

	Subject Matter:
Functional Art
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND I: Product/Performance

	3. Communicate ideas about subject matter and themes in artworks created for various purposes

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Create original artwork that communicates ideas about the following themes:
· People (e.g., self, family, friends)

· Indoors (e.g., classroom, kitchen, bedroom)

· Outdoors (e.g., seasons, nature)
	Create original artwork that communicates ideas about the following themes:

· People (e.g., self, family, friends)

· Animals (e.g., pets, farm, zoo, wild)

· Things (e.g., toys, tools, food)

	Create an original artwork that communicates ideas about the following themes:
· Nature

· Places (e.g., school, home, stores, neighborhood, countryside)
	Create an original artwork that communicates ideas about the following themes:
· Community

· Group identity (e.g., family, classroom, groups, scouts, sports teams)
	Create an original artwork that communicates ideas about the following themes:

· Missouri
· The Environment

· Time (e.g., past, present, future)
	Create an original artwork that communicates ideas about the following themes:

· United States
· Patriotism

· World

· Time (e.g., past, present, future)
	Create an original artwork that communicates ideas about the following themes:
· Functions of Art in Culture (e.g., celebrate rites of passage, teach history and/or religion, decorate useful objects)

· Personal Identity
	Create an original artwork that communicates ideas about the following themes:
· Group Identity

· Nature
	Create an original artwork that communicates ideas about the following themes:

· Environment
· Time (e.g., past, present, future)
	Create original artwork that communicates ideas through themes (e.g., identity, power, time, nature, illusion)
	Create an original artwork that communicates ideas through the following themes (e.g., cultural identity, social commentary, ceremony/ritual, myth/legend, reflection/
transparency)

	Create original artwork that communicates ideas through themes (e.g., national identity, spirituality, vision, progress, human condition, narrative)
	Develop a theme through a series of original artworks that communicates personal ideas
· Addresses complex visual and/or conceptual ideas

· Shows imaginative, inventive approach, experimentation, risk taking, sensitivity and/or subtlety

	Theme
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1
	VA 1

	Show-Me Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Identify and use lines
	Identify and use straight, curved, thick, and thin lines
	Identify and use zigzag, dotted, and wavy lines
	Identify and use horizontal, vertical, and diagonal lines
	Identify and use outlines
	Identify and use contour lines
	Identify and use converging lines
Identify and use contour lines to define a complex object

	Identify and use rhythmic lines
	Identify and use varied line quality
	Identify and use weighted contour, parallel, and perpendicular lines
	Identify and use hatching, crosshatching, stippling, and calligraphic lines
	Identify and use gesture lines and implied lines
	Use line expressively to communicate ideas

	Line
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Identify and use shapes
Categorize shapes as large and small
	Identify and use triangle, circle, square, rectangle and oval shapes
Categorize shapes as small, medium, and large
	Identify and use geometric shapes
	Differentiate between shapes and forms
	Identify and use organic (freeform) shapes
	Identify and use symbolic shapes
	Identify and use complex shapes such as people, animals, vehicles
	Identify and use rhythmic shapes
	Identify and use varied shapes
	Differentiate between and use geometric and organic (freeform) shapes
	Identify and use complex shapes
	Identify and use implied shapes
	Use shapes expressively to communicate ideas

	Shapes
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this level
	Identify and use form
	Identify and use geometric forms: sphere, cube, cylinder, and cone
	Identify and demonstrate sculpture-in-the-round
	Identify and demonstrate relief sculpture

Identify and use organic form
	Identify and use the illusion of form: cube, sphere, cylinder, and cone
	Not assessed at this grade level
	Differentiate between and demonstrate high and low relief
	Identify and use a range of values to create the illusion of form
	Identify and use high and low relief

Identify and use illusion of form: sphere, cube, cone, and cylinder
	Identify and use form in-the-round

Identify and demonstrate the illusion of complex form in a two-dimensional artwork
	Identify and create complex form in-the-round

Identify and demonstrate the illusion of transparent and reflective forms in two-dimensional artwork
	Use forms expressively to communicate ideas

	Form
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this grade level
	Identify and use texture
	Identify and use actual texture
	Identify and use invented textures
	Not assessed at this grade level
	Identify and use implied or simulated textures
	Identify and use real/actual texture
	Identify and use implied or simulated texture
	Identify and use invented texture
	Identify and use real, invented and simulated textures
	Identify and create simulated textures from observation
	Contrast textures within the same artwork
	Use textures expressively to communicate ideas

	Texture
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 2
	VA 2
	VA 2
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	FA 2
	FA 2
	FA 2
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Identify and use color
	Identify and use primary colors
	Identify and use secondary colors
	Identify and use warm and cool colors
	Identify and use tints and shades
	Identify and use intermediate and neutral colors

Identify the arrangement of colors on a color wheel
	Identify and use monochromatic colors
	Identify and use analogous colors
	Identify and use complementary colors
	Identify and use color theory including color value, and color schemes (analogous, monochromatic, and complementary)
	Identify and use color theory including color intensity and split-complementary color scheme

Identify and use local color
	Identify and use arbitrary color and symbolic color
	Use color expressively to communicate ideas

	Color
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	F.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this grade level
	Identify and use value
	Identify and use light and dark values
	Not assessed at this grade level
	Identify and demonstrate a value scale
	Not assessed at this grade level
	Identify and demonstrate color value (tints and shades)

Identify and demonstrate a value scale
	Not assessed at this grade level
	Identify and use a range of values
	Identify and use a range of values to create the illusion of simple forms (including highlights and cast shadows)
	Identify and use a range of values to create the illusion of complex forms
	Identify and use a range of values to create the illusion of form through observation of transparent and reflective objects
	Use value expressively to communicate ideas

	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 2
	VA 2
	
	VA 2
	
	VA 2
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	FA 2
	FA 2
	
	FA 2
	
	FA 2
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	1. Select and use elements of art for their effect in communicating ideas through artwork

	G.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Not assessed at this grade level
	Identify and demonstrate the use of space
	Identify and use foreground and background to create illusion of space
	Identify and use middle ground, overlapping, and change of size to create illusion of space
	Identify and use placement and change in detail to create illusion of space

Identify and use positive and negative space
	Identify and use converging lines to create the illusion of space
Identify and use a single horizon line
	Identify and use positive and negative shapes in two-dimensional work
	Identify and use positive and negative forms in three-dimensional work
	Identify and use one-point linear perspective to create the illusion of space
	Identify and use positive and negative space in two-dimensional work
Identify and use perspective techniques to create the illusion of space (one-point linear perspective, overlapping, and change of size, detail, placement, value contrast)
	Identify and use positive and negative space in three-dimensional work
Identify and use perspective techniques to create the illusion of space (two-point linear perspective, overlapping, and change of size, detail, placement, value, contrast, color)
	Design negative and positive space from all viewpoints in three-dimensional work
From observation, identify and use appropriate perspective techniques to create the illusion of space
	Use space expressively to communicate ideas

	Space
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	 Not assessed at this level
	Identify and demonstrate the concept of middle or center
	Not assessed at this level
	Identify and use symmetrical (formal) balance
	Identify and use radial balance
	Identify and use asymmetrical (informal) balance
	Identify and use symmetrical (formal) balance
	Identify and use radial balance
	Identify and use asymmetrical (informal) balance
	Differentiate among and use symmetrical (formal), asymmetrical (informal), and radial balance
	Use elements to create compositional balance
	Use balance to support the communication of an idea
	Use balance expressively

	Balance
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	 Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Identify and create center of interest (focal point)
	Not assessed at this level
	Not assessed at this level
	Identify and use center of interest (focal point)
	Not assessed at this level
	Identify and create emphasis (focal point) through contrast and convergence
	Identify and use emphasis (focal point) through isolation and location
	Use emphasis to support the communication of an idea
	Use emphasis expressively

	Emphasis
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	VA 2
	
	
	VA 2
	
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	
	
	
	FA 2
	
	
	FA 2
	
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this level
	Not assessed at this level
	Identify and use color contrast
	Identify and use size contrast
	Identify and use value contrast
	Identify and use texture contrast
	Identify and use shape, line, and size contrast
	
	Identify and use color and value contrast
	Identify and use variation within a single element to create contrast (e.g., different values), asymmetrical (informal), and radial balance
	Identify and vary elements in the same work to create contrast (e.g., different values and different textures)
	Use contrast to support the communication of an idea
	Use contrast expressively

	Contrast
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	 Identify and use a pattern by repeating a single shape, line, or color
	Identify and create an alternating pattern (abab)
	Identify and create a complex pattern
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Identify and use regular rhythm
	Identify and use progressive rhythm
	Identify and use elements to create regular rhythm
	Identify and use elements to create progressive rhythm
	Use rhythm to support the communication of an idea
	Use rhythm expressively

	Rhythm/Repetition
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 2
	VA 2
	VA 2
	
	
	
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	FA 2
	FA 2
	FA 2
	
	
	
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	 Explain how elements and principles create unity in artworks
	Identify and create unity through elements and principles
	Use unity to support the communication of an idea
	Use unity to support the personal expression of an idea

	Unity
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	
	
	
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	
	
	
	
	
	
	
	
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND II: Elements and Principles (EP)

	2. Select and use principles of art for their effect in communicating ideas through artwork

	F.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Not assessed at this level
	Identify realistic facial proportions
	Identify and use relative size (realistic scale)
	Create facial features in realistic proportion

	Not assessed at this level
	Identify and use appropriate scale relationship
	Identify and use realistic facial proportions
	Identify and use realistic figure proportions
	Identify and use foreshortened figure proportions
	Use facial and/or figure proportions expressively

	Proportion
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	VA 2
	VA 2
	
	
	VA 2
	VA 2
	VA 2
	VA 2
	VA 2

	Show-Me Standards
	
	
	
	
	FA 2
	FA 2
	
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	STRAND III: Artistic Perceptions (AP)

	1. Investigate the nature of art and discuss responses to artworks

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Not assessed at this level
	Discuss a response (feeling or idea) to an artwork based upon the student’s life experience
	Explain different responses you have to different artworks
	Compare different responses students may have to the same artwork
	Discuss and develop answers to questions about art, such as:

· What is art?
· What is beauty?

	Discuss and develop answers to questions about art, such as: Who decides what makes an artwork special, valuable or good?
	Discuss how different cultures have different concepts of beauty
Explain how responses (feelings or ideas) to artworks from various cultures are based on both personal experience and group beliefs
	Discuss and develop answers to questions about art:

· What is art?
· Should art look real?
· Should art be beautiful?
· Should art look real?

Compare and contrast responses of class members to realistic, abstract, and non-objective artworks
	Discuss how people might respond differently to specific American artworks based upon their sub group (e.g., race, gender, attitude toward the environment, business, immigrant group, age, religion, economic status, or level of education)
	Discuss personal beliefs about the nature of art
Define aesthetics as the branch of philosophy that deals with the nature and value of art

Discuss and develop answers to questions about art, such as:

· What is art?
· Why do responses vary?
· Who decides what makes an artwork special, valuable or good?
	Discuss how perceptions in art reflect community and/or culture beliefs and values
Compare how responses to works of art differ based on whether the viewer is a member of the culture in which the art was created
	Discuss how people from different groups might respond to artworks that express themes (e.g., national identity, spirituality, vision, progress, and human condition)
	Discuss the evolution of personal beliefs about the nature of art
Discuss how personal and cultural beliefs influence the interpretation of the meaning, message, or value of a work of art

	Aesthetics
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3

	Show-Me Standards
	
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3

	STRAND III: Artistic Perceptions (AP)

	2. Analyze and evaluate art using art vocabulary

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	HS Level 4

	
	Identify the subject of artworks
	Identify the following in artworks:
Lines,
Shapes,
Colors,
Patterns
	Identify the following in artworks:
Geometric shapes,
Geometric forms,
Foreground and background,
Real textures,
Contrast/ variety of colors
	Identify the following in artworks:
Warm and Cool Colors,
Symmetrical Balance,
Invented textures,
Horizontal,
Diagonal, and vertical lines,
Contrast/ variety of sizes
	Describe the use of the following in artworks:
Outlines,
Organic shapes,
Organic forms,
Tints and shades,

Values,
Positive and negative space,
Radial balance,
Center of interest/focal

Point,
Contrast/ variety of values,
Complex patterns,
Facial

proportions
	Describe the use of the following in artworks:
Contour lines,
Symbolic shapes,
Illusion of form,
Implied/
simulated textures,
Intermediate and Neutral colors,
Asymmetrical

Balance,
Contrast /variety of textures,
Perspective: change in size,
Point of view
	Identify the type of artwork (e.g., painting, drawing, print, sculpture)
Identify and explain symbolism or message communicated in an artwork

Match the artwork with an aesthetic theory:
Showing a real or idealized image of life (Imitationalism);
Expressing feelings (Emotionalism/Expressionism);
Emphasis on elements and principles (Formalism);
Serving a purpose in the society or culture (Functionalism)
	Describe the artwork and subject matter
Describe elements (line, form, shape, color, value, texture, space) and principles (balance, emphasis, contrast, rhythm) as they are used in artworks

Interpret the subject and theme, supporting them with the artist’s use of elements and principles

Select an aesthetic theory and explain why it best fits the artwork:
Showing a real or idealized image of life (Imitationalism);
Expressing feelings (Emotionalism/ Expressionism);
Emphasis on elements and principles (Formalism);
Serving a purpose in the society or culture (Functionalism)
	Describe artwork in detail
Analyze the use of elements and principles used in artworks

Interpret the meaning of work

Judge the work from each aesthetic theory:
Showing a real or idealized image of life (Imitationalism;
Expressing feelings (Emotionalism/ Expressionism);
Emphasis on elements and principles (Formalism);
Serving a purpose in the society or culture (Functionalism)

	With one artwork:
describe artwork;
analyze the use of elements and principles in the work;
Interpret the meaning of the work (subject, theme, symbolism, message communicated);
Judge the work from various perspectives:
Showing a real or idealized image of life (Imitationalism);
Expressing feelings (Emotionalism/ Expressionism);
Emphasis on elements and principles (Formalism);
Serving a purpose in the society or culture (Functionalism)

	Compare and contrast two artworks:
describe artwork

analyze the use of elements and principles in the work

Interpret the meaning of the work (subject, theme, symbolism, message communicated)

Judge the work from various perspectives

Showing a real or idealized image of life (Imitationalism)

Expressing feelings (Emotionalism/ Expressionism)
Emphasis on elements and principles (Formalism)
Serving a purpose in the society or culture (Functionalism)

	Compare and contrast student artwork with professional artworks or masterpieces:
describe artwork

Analyze the use of elements and principles in the work

Interpret the meaning of the work (subject, theme, symbolism, message communicated)

Judge the work from various perspectives

Showing a real or idealized image of life (Imitationalism)

Expressing feelings (Emotionalism/ Expressionism)
Emphasis on elements and principles (Formalism)
Serving a purpose in the society or culture (Functionalism)

	Use the following process with a body of work (portfolio)
Describe artwork

Analyze the use of elements and principles in the work

Interpret the meaning of the work (subject, theme, symbolism, message communicated)

Showing a real or idealized image of life (Imitationalism)

Expressing feelings (Emotionalism/ Expressionism)

Emphasis on elements and principles (Formalism)

Serving a purpose in the society or culture (Functionalism)

	Art Criticism
	
	
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3
	VA 3

	Show-Me Standards
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3

	STRAND IV: Interdisciplinary Connections (IC)

	1. Explain connections between visual art and performing arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Use physical movement in dance to interpret line in artwork
	Relate costumes in theatre to clothing design
	Compare patterns in music to patterns in artworks
	Compare the art and music of a particular culture
	Explain how a play or skit could be inspired by a work of art (e.g., painting or statue)
	Compare a work of art to a work of music
	Compare and contrast music and art from the same culture
	Explain how art is used in designing sets in film, television, or live theater
	Compare and contrast examples of American art and music
	Connect meanings of elements in art with terms in music, theatre, or dance
	Connect the characteristics of art and music created in the same culture or time period (e.g., Harlem Renaissance and jazz, Native-American art and music, Asian art and music, Latino art and music)
	Use theatre techniques to present information in art (e.g., voice, stage presence, props, video, script-writing, set)
	Select and present music that expresses personal artwork

	Connecting Visual and Performing Arts
	
	
	
	
	
	
	
	
	
	
	
	
	

	National standards
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6

	Show-Me Standards
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4

	STRAND IV: Interdisciplinary Connections (IC)

	2. Explain the connections between Visual Art and Communication Arts, Math, Science or Social Studies

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Explain how stories can be told in pictures and/or words
	Explain how patterns in art are similar to patterns in math.

	Explain the connection between American Indian culture and art

	Explain how the math principle of symmetry is used in art
	Explain how George Caleb Bingham and Thomas Hart Benton reflected life in Missouri

	Explain how American artists expressed the idea of patriotism

	Explain how artworks reflect the cultures in which they were created
	Explain the relationship between illustration and written text.
	Explain how events and ideas in United States history are communicated through artworks

	Explain how historical events and social ideas are reflected in artworks from selected cultures or historical time periods.

	Explain how historical events and social ideas are reflected in artworks from selected cultures or historical time periods.

	Explain how historical events and social ideas are reflected in artworks from selected cultures or historical time periods.

	Explain how contemporary events and social ideas are reflected in student artworks

	Connecting Art and Non-Art Subjects
	
	
	
	
	
	
	
	
	
	
	
	
	

	National standards
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6
	VA 6

	Show-Me Standards
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4

	FA 4
	FA 4
	FA 4
	FA 4
	FA 4

	STRAND V: Historical and Cultural Contexts (HC)

	1. Compare and contrast artworks from different historical time periods and/or cultures

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this grade level
	Identify works of art from:

· United States

· Europe (Cave)

· Asia
	Identify works of art from:

· United States

· (Native American)

· Egypt
	Identify works of art from:

· United States

· Europe (Realistic)

· Africa
	Identify works of art from:

· United States (Realistic: Missouri, Westward Expansion)

· Europe (Abstract)

	Identify works of art from:

· United States (Painting, Architecture)

· Europe (Painting, Architecture)
	Identify works of art from:

· Ancient Greece/Rome/Egypt Pre-Columbian Americas (e.g., Aztec, Inca, Maya)

· Africa

· Asia
	Identify works of art from:

· Europe (Real, Abstract, Non-Objective)

· United States (Real, Abstract, Non-Objective)
	· Identify works of art from United States (Native American, Painting, Sculpture, Architecture)
	Identify artworks from the following:

· Ancient Greece/Rome
· Renaissance

· Impressionism

· Post-Impressionism

· Pop Art

· Op Art
	Identify artworks from the following:

· Cubism

· American Regionalism

· Abstract Expressionism

· Native-American

· Latino
· Asia
	Identify artworks from the following:

· German Expressionism

· Surrealism

· Photorealism

· Post-Modern

	Select and research periods/movements of art that align with portfolio development

	Historical Period or Culture
	
	
	
	
	
	
	
	
	
	
	
	
	

	National standards
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4

	Show-Me Standards
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

	STRAND V: Historical and Cultural Contexts (HC)

	1. Compare and contrast artworks from different historical time periods and/or cultures

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	HS Level 1
	HS Level 2
	HS Level 3
	 HS Level 4

	
	Not assessed at this grade level
	Compare and contrast two artworks on:

Subject matter

Use of line, color, and shape
	Compare and contrast two artworks on:

Subject matter

Media

Use of line, color, shape, and texture

Theme

Purpose of art in culture
	Compare and contrast two artworks on:

Subject matter

Media

Use of line, color, shape, and texture

Theme

Purpose of art in culture

Place
	Compare and contrast two artworks on:

Subject matter

Media

Use value and space

Theme

Purpose of art in culture

Place
	Compare and contrast two artworks on:

Time

Place

Subject matter

Media

Use of elements

Theme

Purpose of art in culture

Use of materials and technology
	Compare and contrast two artworks on:

Time

Place

Subject matter

Theme

Characteristics

Cultural context

	Compare and contrast two artworks on:

Time

Place

Subject matter

Theme

Characteristics

Cultural context

	Compare and contrast two artworks on:

Time

Place

Subject matter

Theme

Characteristics

Material/ Technology

Ideas and beliefs of culture

Function of art in culture/society
	Compare and contrast two artworks on:

Time

Place

Artist

Subject matter

Theme

Characteristics

Material/ Technology

Ideas and beliefs of culture

Function of art in culture/society
	Compare and contrast two artworks on:

Time

Place

Artist

Subject matter

Theme

Characteristics

Material/ Technology

Ideas and beliefs of culture

Function of art in culture/society
	Compare and contrast two artworks on:

Time

Place

Artist

Subject matter

Theme

Characteristics

Material/ Technology

Ideas and beliefs of culture

Function of art in culture/society
	Describe the evolution of an artist’s body of work over time

Explain an artist’s place in historical context

	Characteristics of Artworks
	
	
	
	
	
	
	
	
	
	
	
	
	

	National standards
	
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4
	VA 4

	Show-Me Standards
	
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

