


Historical Paper & Skills Exam

Historical research and skills Exam

Element	Levels of Performance			
1. Comprehension	__Target(3) The student understand and able to perform the skills at an elite, advance or have mastered the levels.	__Acceptable(2) The student understand and is able to perform a majority of the skills at an advance level.	__Unacceptable(1) The student does not understand and is not able to perform the skill at an beginner, intermediate level.	__Comments(0)
	_____ _____ _____			
2. Memortization	__Target(3) The student is able to recall the order, and directions of skills.	__Acceptable(2) The student is able to recall most of the skills, and direction in which they flow in the routine.	__Unacceptable(1) The student does not understand and is not able to perform the skills at a beginners level.	__Comments(0)
	_____ _____ _____			
3. Balance	__Target(3) The student understand and is	__Acceptable(2) The student is focused, and	__Unacceptable(1) The student is not able to	__Comments(0)

	able to perform the skills at an elite, advance, or have mastered the skill levels.	squeezing during the performance of the skills at an elite, advanced, or mastered level.	performs the majority of the skills.	
	<hr/> <hr/> <hr/>			
4. Overall Performance	<u>Target(3)</u> The student understand and able to perform the skills at an elite, advance, or have mastered the levels. The routine looks like it is ready for competition.	<u>Acceptable(2)</u> The student understand ,and able to perform a majority of the skills at an advance level.	<u>Unacceptable(1)</u> The student does not understand, and not able to perform the skills at the beginner, nor intermediate level.	<u>Comments(0)</u>
	<hr/> <hr/> <hr/>			