

Texas Essential Knowledge and Skills (TEKS) Breakouts		
Subject	Chapter 117. Texas Essential Knowledge and Skills for Fine Arts	
Subchapter	Subchapter F. High School, Adopted 2013	
Course	§117.305. Art, Level IV (One Credit), Adopted 2013.	
<p>(a) General requirements. Students may fulfill fine arts and elective requirements for graduation by successfully completing one or more of the following art courses: Art IV, Drawing III, Painting III, Printmaking III, Fibers III, Ceramics III, Sculpture III, Jewelry III, Photography III, Design III, Digital Art and Media III, Advanced Placement (AP) Studio Art: Drawing Portfolio, AP Studio Art: Two-Dimensional Design Portfolio, AP Studio Art: Three-Dimensional Design Portfolio, AP Art History, International Baccalaureate (IB) Visual Arts II Standard Level (SL), and IB Visual Arts II Higher Level (HL) (one credit per course). There are no prerequisites for AP Art History. The prerequisites for the IB courses listed in this subsection are the corresponding Art, Level II IB courses. One credit in an Art, Level II course is a recommended prerequisite for AP Studio Art: Drawing Portfolio, AP Studio Art: Two-Dimensional Design Portfolio, and AP Studio Art: Three-Dimensional Design Portfolio. The prerequisite for all other Art, Level IV courses is one credit of Art, Level III in the corresponding discipline.</p>		
(b) Introduction.		
<p>(1) The fine arts incorporate the study of dance, music, theatre, and the visual arts to offer unique experiences and empower students to explore realities, relationships, and ideas. These disciplines engage and motivate all students through active learning, critical thinking, and innovative problem solving. The fine arts develop cognitive functioning and increase student academic achievement, higher-order thinking, communication, and collaboration skills, making the fine arts applicable to college readiness, career opportunities, workplace environments, social skills, and everyday life. Students develop aesthetic and cultural awareness through exploration, leading to creative expression. Creativity, encouraged through the study of the fine arts, is essential to nurture and develop the whole child.</p>		
<p>(2) Four basic strands--foundations: observation and perception; creative expression; historical and cultural relevance; and critical evaluation and response--provide broad, unifying structures for organizing the knowledge and skills students are expected to acquire. Each strand is of equal value and may be presented in any order throughout the year. Students rely on personal observations and perceptions, which are developed through increasing visual literacy and sensitivity to surroundings, communities, memories, imaginings, and life experiences as sources for thinking about, planning, and creating original artworks. Students communicate their thoughts and ideas with innovation and creativity. Through art, students challenge their imaginations, foster critical thinking, collaborate with others, and build reflective skills. While exercising meaningful problem-solving skills, students develop the lifelong ability to make informed judgments.</p>		
<p>(3) Statements that contain the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.</p>		
(c) Knowledge and Skills.		
Knowledge and Skills Statement	Student Expectation	Breakout

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(i) consider concepts for personal artwork that integrate an extensive range of visual observations</p>
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(ii) consider concepts for personal artwork that integrate an extensive range of experiences</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(iii) consider concepts for personal artworks that integrate an extensive range of imagination</p>
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(iv) consider themes for personal artwork that integrate an extensive range of visual observations</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(v) consider themes for personal artworks that integrate an extensive range of experiences</p>
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(A) consider concepts and themes for personal artwork that integrate an extensive range of visual observations, experiences, and imagination</p>	<p>(vi) consider themes for personal artworks that integrate an extensive range of imagination</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(B) compare and contrast the elements of art, including line, shape, color, texture, form, space, and value, as the fundamentals of art in personal artwork</p>	<p>(i) compare and contrast the elements of art, including line, shape, color, texture, form, space, and value, as the fundamentals of art in personal artwork</p>
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(C) compare and contrast the principles of design, including emphasis, repetition/pattern, movement/rhythm, contrast/variety, balance, proportion, and unity, in personal artwork</p>	<p>(i) compare and contrast the principles of design, including emphasis, repetition/pattern, movement/rhythm, contrast/variety, balance, proportion, and unity, in personal artwork</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artwork. The student is expected to:</p>	<p>(D) discriminate between art media and processes to express complex visual relationships such as content, meaning, message, and metaphor using extensive art vocabulary</p>	<p>(i) discriminate between art media and processes to express complex visual relationships using extensive art vocabulary</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(A) produce an original body of artwork that integrates information from a variety of sources, including original sources, and demonstrates sustained self-directed investigations into specific themes such as a series or concentration of works</p>	<p>(i) produce an original body of artwork that integrates information from a variety of sources, including original sources</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(A) produce an original body of artwork that integrates information from a variety of sources, including original sources, and demonstrates sustained self-directed investigations into specific themes such as a series or concentration of works</p>	<p>(ii) produce an original body of artwork that demonstrates sustained self-directed investigations into specific themes</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(B) evaluate and justify design ideas and concepts to create a body of personal artwork</p>	<p>(i) evaluate design ideas to create a body of personal artworks</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(B) evaluate and justify design ideas and concepts to create a body of personal artworks</p>	<p>(ii) evaluate design concepts to create a body of personal artworks</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(B) evaluate and justify design ideas and concepts to create a body of personal artworks</p>	<p>(iii) justify design ideas to create a body of personal artworks</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(B) evaluate and justify design ideas and concepts to create a body of personal artworks</p>	<p>(iv) justify design concepts to create a body of personal artworks</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(C) use an understanding of copyright and public domain to appropriate imagery constituting the main focal point of original artwork when working from images rather than direct observation or imagination</p>	<p>(i) use an understanding of copyright to appropriate imagery constituting the main focal point of original artwork when working from images rather than direct observation or imagination</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(C) use an understanding of copyright and public domain to appropriate imagery constituting the main focal point of original artwork when working from images rather than direct observation or imagination</p>	<p>(ii) use an understanding of public domain to appropriate imagery constituting the main focal point of original artwork when working from images rather than direct observation or imagination</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(D) create original artwork to communicate thoughts, feelings, ideas, or impressions</p>	<p>(i) create original artwork to communicate thoughts, feelings, ideas, or impressions</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(E) collaborate to create original works of art</p>	<p>(i) collaborate to create original works of art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(i) create artwork singularly by selecting from a variety of art materials appropriate to course work in drawing</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(ii) create artwork singularly by selecting from a variety of art materials appropriate to course work in painting</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(iii) create artwork singularly by selecting from a variety of art materials appropriate to course work in printmaking</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(iv) create artwork singularly by selecting from a variety of art materials appropriate to course work in sculpture</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(v) create artwork singularly by selecting from a variety of art materials appropriate to course work in ceramics</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(vi) create artwork singularly by selecting from a variety of art materials appropriate to course work in fiber art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(vii) create artwork singularly by selecting from a variety of art materials appropriate to course work in design</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(viii) create artwork singularly by selecting from a variety of art materials appropriate to course work in digital art and media</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(ix) create artwork singularly by selecting from a variety of art materials appropriate to course work in photography</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(x) create artwork singularly by selecting from a variety of art materials appropriate to course work in jewelry</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xi) create artwork singularly by selecting from a variety of art materials appropriate to course work in mixed media</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xii) create artwork singularly by selecting from a variety of art tools appropriate to course work in drawing</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xiii) create artwork singularly by selecting from a variety of art tools appropriate to course work in painting</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xiv) create artwork singularly by selecting from a variety of art tools appropriate to course work in printmaking</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xv) create artwork singularly by selecting from a variety of art tools appropriate to course work in sculpture</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xvi) create artwork singularly by selecting from a variety of art tools appropriate to course work in ceramics</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xvii) create artwork singularly by selecting from a variety of art tools appropriate to course work in fiber art</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xviii) create artwork singularly by selecting from a variety of art tools appropriate to course work in design</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xix) create artwork singularly by selecting from a variety of art tools appropriate to course work in digital art and media</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xx) create artwork singularly by selecting from a variety of art tools appropriate to course work in photography</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxi) create artwork singularly by selecting from a variety of art tools appropriate to course work in jewelry</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxii) create artwork singularly by selecting from a variety of art tools appropriate to course work in mixed media</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxiii) create artwork in a series by selecting from a variety of art materials appropriate to course work in drawing</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxiv) create artwork in a series by selecting from a variety of art materials appropriate to course work in painting</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxv) create artwork in a series by selecting from a variety of art materials appropriate to course work in printmaking</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxvi) create artwork in a series by selecting from a variety of art materials appropriate to course work in sculpture</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxvii) create artwork in a series by selecting from a variety of art materials appropriate to course work in ceramics</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxviii) create artwork in a series by selecting from a variety of art materials appropriate to course work in fiber art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxix) create artwork in a series by selecting from a variety of art materials appropriate to course work in design</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxx) create artwork in a series by selecting from a variety of art materials appropriate to course work in digital art and media</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxix) create artwork in a series by selecting from a variety of art materials appropriate to course work in photography</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxix) create artwork in a series by selecting from a variety of art materials appropriate to course work in jewelry</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxiii) create artwork in a series by selecting from a variety of art materials appropriate to course work in mixed media</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxiv) create artwork in a series by selecting from a variety of art tools appropriate to course work in drawing</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxv) create artwork in a series by selecting from a variety of art tools appropriate to course work in painting</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxvi) create artwork in a series by selecting from a variety of art tools appropriate to course work in printmaking</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxvii) create artwork in a series by selecting from a variety of art tools appropriate to course work in sculpture</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxviii) create artwork in a series by selecting from a variety of art tools appropriate to course work in ceramics</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xxxix) create artwork in a series by selecting from a variety of art tools appropriate to course work in fiber art</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xl) create artwork in a series by selecting from a variety of art tools appropriate to course work in design</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xli) create artwork in a series by selecting from a variety of art tools appropriate to course work in digital art and media</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xlii) create artwork in a series by selecting from a variety of art tools appropriate to course work in photography</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xliii) create artwork in a series by selecting from a variety of art tools appropriate to course work in jewelry</p>
<p>(2) Creative expression. The student communicates ideas through original artworks using a variety of media with appropriate skills. The student expresses thoughts and ideas creatively while challenging the imagination, fostering reflective thinking, and developing disciplined effort and progressive problem-solving skills. The student is expected to:</p>	<p>(F) create artwork, singularly and in a series, by selecting from a variety of art materials and tools appropriate to course work in drawing, painting, printmaking, sculpture, ceramics, fiber art, design, digital art and media, photography, jewelry, and mixed media</p>	<p>(xliv) create artwork in a series by selecting from a variety of art tools appropriate to course work in mixed media</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(i) research on selected historical periods of art</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(ii) research on selected artists</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(iii) research on selected general themes of art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(iv) research on selected trends of art</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(v) research on selected styles of art</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(vi) report on selected historical periods of art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(vii) report on selected artists</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(viii) report on selected general themes of art</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(ix) report on selected trends of art</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(A) research and report on selected historical periods, artists, general themes, trends, and styles of art</p>	<p>(x) report on selected styles of art</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(B) analyze and evaluate the influence of contemporary cultures on artwork</p>	<p>(i) analyze the influence of contemporary cultures on artwork</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(B) analyze and evaluate the influence of contemporary cultures on artwork</p>	<p>(ii) evaluate the influence of contemporary cultures on artwork</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(C) collaborate on community-based art projects</p>	<p>(i) collaborate on community-based art projects</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(D) examine, research, and develop a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>	<p>(i) examine a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(D) examine, research, and develop a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>	<p>(ii) research a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Historical and cultural relevance. The student demonstrates an understanding of art history and culture by analyzing artistic styles, historical periods, and a variety of cultures. The student develops global awareness and respect for the traditions and contributions of diverse cultures. The student is expected to:</p>	<p>(D) examine, research, and develop a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>	<p>(iii) develop a plan of action for relevant career or entrepreneurial art opportunities within a global economy, justifying the choice</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(A) develop evaluative criteria to justify artistic decisions in artwork such as that in museums, local galleries, art exhibits, and websites based on a high level of creativity and expertise in one or more art areas</p>	<p>(i) develop evaluative criteria to justify artistic decisions in artwork based on a high level of creativity in one or more art areas</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(A) develop evaluative criteria to justify artistic decisions in artwork such as that in museums, local galleries, art exhibits, and websites based on a high level of creativity and expertise in one or more art areas</p>	<p>(ii) develop evaluative criteria to justify artistic decisions in artwork based on a high level of expertise in one or more art areas</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(B) evaluate and analyze artwork using a method of critique such as describing the artwork, analyzing the way it is organized, interpreting the artist's intention, and evaluating the success of the artwork</p>	<p>(i) evaluate artwork using a method of critique</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(B) evaluate and analyze artwork using a method of critique such as describing the artwork, analyzing the way it is organized, interpreting the artist's intention, and evaluating the success of the artwork</p>	<p>(ii) analyze artwork using a method of critique</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(C) analyze personal artwork in order to create a written response such as an artist's statement reflecting intent, inspiration, the elements of art and principles of design within the artwork, and the measure of uniqueness</p>	<p>(i) analyze personal artwork in order to create a written response reflecting intent</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(C) analyze personal artwork in order to create a written response such as an artist's statement reflecting intent, inspiration, the elements of art and principles of design within the artwork, and the measure of uniqueness</p>	<p>(ii) analyze personal artwork in order to create a written response reflecting inspiration</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(C) analyze personal artwork in order to create a written response such as an artist's statement reflecting intent, inspiration, the elements of art and principles of design within the artwork, and the measure of uniqueness</p>	<p>(iii) analyze personal artwork in order to create a written response reflecting the elements of art and principles of design within the artwork</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(C) analyze personal artwork in order to create a written response such as an artist's statement reflecting intent, inspiration, the elements of art and principles of design within the artwork, and the measure of uniqueness</p>	<p>(iv) analyze personal artwork in order to create a written response reflecting the measure of uniqueness</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(D) use responses to artwork critiques to make decisions about future directions in personal work</p>	<p>(i) use responses to artwork critiques to make decisions about future directions in personal work</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(E) construct a physical or electronic portfolio by evaluating and analyzing personal original artwork to provide evidence of learning</p>	<p>(i) construct a physical or electronic portfolio by evaluating personal original artwork to provide evidence of learning</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(E) construct a physical or electronic portfolio by evaluating and analyzing personal original artwork to provide evidence of learning</p>	<p>(ii) construct a physical or electronic portfolio by analyzing personal original artwork to provide evidence of learning</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(i) evaluate a wide range of artwork to form conclusions about formal qualities</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(ii) evaluate a wide range of artwork to form conclusions about aesthetics</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(iii) evaluate a wide range of artwork to form conclusions about historical contexts</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(iv) evaluate a wide range of artwork to form conclusions about cultural contexts</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(v) evaluate a wide range of artwork to form conclusions about intents</p>
<p>(4) Critical evaluation and response. The student responds to and analyzes the artworks of self and others, contributing to the development of the lifelong skills of making informed judgments and reasoned evaluations. The student is expected to:</p>	<p>(F) evaluate a wide range of artwork to form conclusions about formal qualities, aesthetics, historical and cultural contexts, intents, and meanings</p>	<p>(vi) evaluate a wide range of artwork to form conclusions about meanings</p>