

Orange School District

Course of Study – Curriculum Guide 2010 Edition

Drama Curriculum

Grades 6-12

Approved on: August 31, 2010

ORANGE TOWNSHIP BOARD OF EDUCATION

Patricia A. Arthur President

Arthur J. Griffa Vice-President

Members

Stephanie Brown Rev. Reginald T. Jackson Maxine G. Johnson Eunice Y. Mitchell David Wright

SUPERINTENDENT OF SCHOOLS

Ronald C. Lee

DEPUTY SUPERINTENDENT

Paula E. Howard, Ed.D.

ADMINISTRATIVE ASSISTANT TO THE SUPERINTENDENT FOR OPERATIONS/HUMAN RESOURCES

Belinda Scott Smiley

BUSINESS ADMINISTRATOR

Adekunle O. James

DIRECTORS

Barbara L. Clark, Special Services Candace Goldstein, Special Programs Candace Wallace, Curriculum & Testing

ASSISTANT DIRECTORS

Kathryn P. Carter, Language Arts, K-12 Peter S. Crosta, Special Projects, K-12

Table of Contents

Vision	2
Course Descriptions	3
Cross Discipline Education	4
Standards	5
Outline	30
References	33
Instructional Blueprint	34

Vision of Dramatics and Theatre Instruction

Theatre should play an important role in education, as an all-encompassing discipline that allows the student to explore, understand, and strengthen self-knowledge in many ways. Lack of theatre programming restricts youth from exploring and further accentuating natural talents and abilities vital to navigating social and professional situations that lie ahead. This art form has the ability to strengthen collaboration skills and sharpen problem-solving abilities while instilling discipline and giving individuals a strong sense of pride and accomplishment.

Middle and high school students are in a physiological phase of intense physical, mental and emotional growth and upheaval. This time of transition, though challenging, presents great opportunities for personal exploration and development. Often the very thought of standing on a bare stage in front of an audience, vulnerable to the judgment of adults and peers, is daunting and unfathomable. Dramatic and theatrical training offers students the tools and skills to master the fears associated with not only with performance, but with public speaking, interviews, oral examinations and many other experiences they will face as the grow to young adulthood.

Important steps must be taken to create a classroom that is free from negativity and ostracism. Each student should feel safe when sharing her/his imagination and creativity with the class. Hence, the curriculum makes room for theatre "games" and creative activities that build self-confidence and opportunities for success. Improvisational exercises and pantomimes yield applause, verbal praise and constructive criticism from peers in a nurturing environment.

Collaboration is another key component. Groups of students who would not usually socialize with one another, are encouraged to work together creatively. All students share ideas with one another and they sense accomplishment when their efforts and contributions are well received. The seeds of early thoughts and ideas come to fruition through group support and collaborative work, instilling a collective sense of accomplishment and reinforcing vital work ethics.

Problem-solving and critical thinking skills are also important when approaching a character and working on the theatrical process. Students who think that acting involves only pretending and saying some lines come to understand that acting is a mentally, physically and emotionally challenging discipline that demands great commitment and focus. Work on stage requires the kind of preparation that cannot be "faked" and students who approach their work unprepared discover the unpleasant consequence of failing in front of an audience. These failures can be turned to valuable learning experiences in a supportive drama class environment.

An astute instructor of dramatic arts is essential to any theatrical training program. Such an instructor is trained in observing, identifying and capitalizing on individual students' strengths, weaknesses, fears and desires. This knowledge and experience is vital to the teacher who wishes to challenge the students and lead them to succeed beyond expectations. This type of transformative achievement stays with students beyond their school days, instilling pride and personal skills that will carry on into their adulthood.

DRAMA COURSE DESCRIPTIONS

General Drama (6-8)

One Semester

General Drama is intended as an overview to dramatic and theatrical arts. Students are introduced to basic theatrical, stage and film terminology; the origins of Western Theatre; an overview of professional theatre in the United States; basic elements and principles of theatrical performance and technologies; and the process of constructive critique.

Drama Performance (6-8)

Full Year

Drama Performance is an intensified and expanded course based on the General Drama curriculum. Students will study the same materials covered in General Drama with the addition of basics in audition and rehearsal techniques, script analysis and performance. Participation in performance outside of the classroom environment is required.

Introduction to Theater (9-12) - (2.5 credits) (Intended for students who did not take General Drama 6-8)

Prerequisite: None

Designed to develop an appreciation for and understanding of the theater. Small units make it possible to introduce many subjects, stimulating the desire for further learning. Students enrolled in this half-year class learn the importance of drama as seen in movies, television and live theater. Students are required to attend at least one live theatrical presentation.

Beginning Drama - (5 credits)

Prerequisite: None

In the Creative Drama offering, students explore the fundamentals of acting as the actor uses his voice, mind, and body, through the utilization of exercises and games, through which the students develop ensemble and individual performance skills. Students understand basics of auditioning and must audition for one high school play, either in an acting or supportive role, or in stage crew capacity. Students should progress into the *Principles of Acting* course.

Intermediate Drama - (5 credits)

Prerequisite: Beginning Drama or audition

This performance course will include the history of theater and develop, through workshop exercises, dramatic techniques in acting from improvisation to play production. Students will perform skits, scenes and plays to enjoy the experience of acting. Actors hone in on their prior acting skills and develop different characters. Students must participate in one high school play, either in an acting or supportive role, or in stage crew capacity. Students should progress into the *Advanced Theater Workshop* course.

Advanced Drama - (5 credits)

Prerequisite: Intermediate Drama or audition

Designed for the advanced students of drama. Students will write and perform skits, improvisations, pantomimes, scenes, and plays. Stage management and stagecraft are covered. Students are expected to audition for high school plays and be involved in one production.

Honors Drama - (5 credits)

Prerequisite: Advanced Drama with a grade of B or higher.

This Honors offering can be taken as an Independent Study offering if scheduling allows and is for the student who has advanced drama skills. Students are expected to audition for high school plays and be involved in one production. Students of Honors Drama will often mentor students with lesser skills to encourage growth and strengthen the program.

Stagecraft – (5 credits)

Prerequisite: A year of formal theater class and/or a year of stage crew membership.

Stagecraft will introduce to the students, both novice and experienced a practical approach to the technical and production aspects of musical theater and drama. Students will learn the skills needed to construct scenery, hang and focus lighting instruments, implement a sound system for effects and reinforcement, and scenic artistry, all in a variety of techniques. In conjunction with the Visual & Performing Arts Department, students will take an *active role* in each of the major productions for the high school. Additionally, students will be introduced to theatrical design, and will be given an opportunity to draft their own designs for scenery and/or lighting of a theatrical production.

New Jersey Core Curriculum Content Standards for Visual and Performing Arts

INTRODUCTION

Arts Education in the 21st Century

Creativity is a driving force in the 21st-century global economy, with the fastest growing jobs and emerging industries relying on the ability of workers to think unconventionally and use their imaginations.

The best employers the world over will be looking for the most competent, most creative, and most innovative people on the face of the earth ... This will be true not just for the top professionals and managers, but up and down the length and breadth of the workforce. ... Those countries that produce the most important new products and services can capture a premium in world markets ...

(2007, National Center on Education and the Economy)

Experience with and knowledge of the arts is an essential component of the P-12 curriculum in the 21st century. As the state of New Jersey works to transform public education to meet the needs of a changing world and the 21st century workforce, capitalizing on the unique ability of the arts to unleash creativity and innovation in our students is critical for success, as reflected in the mission and vision that follow:

Mission: The arts enable personal, intellectual, social, economic, and human growth by fostering creativity and providing opportunities for expression beyond the limits of language.

Vision: An education in the arts fosters a population that:

- Creates, reshapes, and fully participates in the enhancement of the quality of life, globally.
- Participates in social, cultural, and intellectual interplay among people of different ethnic, racial, and cultural backgrounds through a focus on the humanities.
- Possesses essential technical skills and abilities significant to many aspects of life and work in the 21st century.
- Understands and impacts the increasingly complex technological environment.

Intent and Spirit of the Visual and Performing Arts Standards

The intent and spirit of the New Jersey Visual and Performing Arts Standards builds upon the philosophy and goals of the <u>National Standards for Arts Education</u>. Equitable access to arts instruction is achieved when the four arts disciplines (dance, music, theatre, and visual art) are offered throughout the P-12 spectrum. Thus, the goal of the standards is that all students have regular, sequential arts instruction throughout their P-12 education.

The expectation of the New Jersey arts standards is that all students communicate *at a basic level* in each of the four arts disciplines by the end of fifth grade, using the vocabularies, materials, tools, techniques, and intellectual methods of each arts discipline in a developmentally appropriate manner. Beginning in grade 6, student instruction in the arts is driven by specialization, with students choosing one of the four arts disciplines based on their interests, aptitudes, and career aspirations. By the end of grade 12, students are expected to communicate proficiently in one or more arts disciplines of their choice. By graduation from secondary school, all students should, in at least one area of specialization, be able to:

- Define and solve artistic problems with insight, reason, and technical proficiency.
- Develop and present basic analyses of works of art from structural, historical, cultural, and aesthetic perspectives.
- Call upon their informed acquaintance with exemplary works of art from a variety of cultures and historical periods.
- Relate various types of arts knowledge and skills within and across the arts disciplines by mixing and matching competencies and understandings in art-making, history, culture, and analysis in any arts-related project.

Revised Standards

The revised 2009 visual and performing arts standards align with the National Standards for Arts Education. In addition, they correlate structurally to the three arts processes defined in the 2008 NAEP Arts Education Assessment Framework: creating, performing, and responding. When actively engaged in these processes, students not only learn about the arts, they learn through and within the arts.

The state and national standards are deliberately broad to encourage local curricular objectives and flexibility in classroom instruction. New Jersey's revised 2009 visual and performing arts standards provide the foundation for creating local curricula and meaningful assessments in the four arts disciplines for all children. They are designed to assist educators in assessing required knowledge and skills in each discipline by laying out the expectations for levels of proficiency in dance, music, theatre, and the visual arts at the appropriate level of study.

Organization of the 2009 Standards

This organization of the 2009 visual and performing arts standards reflects the critical importance of locating the separate arts disciplines (dance, music, theatre, and visual art) as one common body of knowledge and skills, while still pointing to the unique requirements of individual disciplines. There are four visual and performing arts standards, as follows.

Standards 1.1 and 1.2, respectively, articulate required knowledge and skills concerning the elements and principles of the arts, as well as arts history and culture. Together, the two standards forge a corollary to the NAEP Arts process of *creating*. Standard 1.1 includes four strands, one for each of the arts disciplines: A. Dance, B. Music, C. Theatre, and D. Visual Art; standard 1.2 includes a single strand: A. History of the Arts and Culture.

Standard1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.

Standard 1.2 History of the Arts and Culture: All students will understand the role, development, and influence of the arts throughout history and across cultures

Standard 1.3 is rooted in arts performance and thus stands as a corollary to the NAEP Arts process of *performing/interpreting*. Like Standard 1.1, standard 1.3 is made up of four arts-specific strands: A. Dance, B. Music, C. Theatre, and D. Visual Art.

Standard 1.3 Performing: All students will synthesize skills, media, methods, and technologies that are appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.

Standard 1.4 addresses two ways students may respond to the arts, including (1) the study of aesthetics and (2) the application of methodologies for critique. Standard 1.4 provides a corollary to the NAEP Arts process of *responding*. This standard pertains to all four arts disciplines, and is comprised of two strands related to the mode of response: A. Aesthetic Responses and B. Critique Methodologies.

Standard 1.4 Aesthetic Responses & Critique Methodologies: All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.

Proficiency Levels and Grade Band Clusters

The grade-band clusters for the 2009 visual and performing arts standards correspond to new federal definitions of elementary and secondary education, which may have implications for instructional delivery according to licensure. The expectations for student achievement increase across the grade band clusters as follows:

- **Preschool**: For those preschool programs that offer appropriate time and frequency of instruction in the visual and performing arts, all students should be given broad-based exposure to, and be provided opportunities for exploration in, each of the four arts disciplines. The goal is that preschool students *attain foundational skills that later lead to basic literacy* in the content knowledge and skills delineated in the K-2 and 3-5 grade-level arts standards, as developmentally appropriate.
- **Grades K-2 and 3-5:** All students in grades K-5 are given broad-based exposure to, and are provided opportunities for participation in, each of the four arts disciplines. The expectation at this level is that all students *attain* <u>basic literacy</u> in the content knowledge and skills delineated in the K-2 and 3-5 grade-level standards for the arts.
- **Grades 6-8:** In grades 6-8, student instruction focuses on one of the four arts disciplines, as directed by choice. The expectation at this level is that all students *demonstrate competency* in the content knowledge and skills delineated for the selected arts discipline.
- **Grades 9-12**: Throughout secondary school, student instruction continues to focus on one of the four arts disciplines, as chosen by the student. By the end of grade 12, all students *demonstrate proficiency* in at least one chosen arts discipline by meeting or exceeding the content knowledge and skills delineated in the arts standards.

Teaching the Standards: Certification and Highly Qualified Arts Educators

The visual and performing arts are considered a "core" subject under the federal *No Child Left Behind Act* (NCLB-2001). Therefore, all visual and performing arts teachers must meet the "Highly Qualified Teachers" standards within their certificated arts discipline(s). State licensure is the initial gatekeeper for highly qualified status.

Education in the Arts: National and State Advocacy

- The <u>Arts Education Partnership</u> provides research information and other guidance to assist in advocating for arts education at the national, state, and local levels. The Partnership also provides information on government funding at the federal and state levels, including the grant programs of two federal agencies: the U.S. Department of Education and the National Endowment for the Arts.
- At the state level, the <u>New Jersey Arts Education Partnership</u> was established in 2007 as a clearinghouse for information and best practices in arts education, and calls attention to the contribution arts education makes to student achievement. The report, <u>Within Our Power: The Progress, Plight, and Promise of Arts Education for Every Child</u>, is the NJAEP's response to the New Jersey Arts Census Project, the most comprehensive survey ever compiled on the status of arts education in New Jersey's public schools.
- A <u>Glossary</u> of arts terms used in the 2009 visual and performing arts standards was designed to support implementation of the arts standards.

Resources

- Amdur, S., & Associates (Ed.). (2000). *Learning and the arts: Crossing boundaries* (proceedings of an invitational meeting for education, art, and youth funders held January 12-14, Los Angeles). Seattle, WA: Grantmakers in the Arts. Online: http://www.giarts.org/usr_doc/Learning.pdf
- Asbury, C., & Rich, B. (Eds.). (2008). Learning, arts, and the brain: The DANA foundation consortium report on arts and cognition. New York: DANA Press.
- Consortium of National Arts Education Associations. (1994). *National standards for arts education: What every young American should know and be able to do in the arts*. Reston, VA: Music Educators National Conference. Online: http://artsedge.kennedy-center.org/teach/standards/
- Deasy, R. J. (Ed.). (2002). Critical links: Learning in the arts and student academic and social development. Washington, DC: Arts Education Partnership.
- Deasy, R. J. (Ed.). (2005). *Third space: When learning matters*. Washington, DC: Arts Education Partnership.
- Fisk, E. B. (Ed.) (1999). *Champions of change: The impact of the arts on learning*. Washington, DC: The President's Committee on the Arts and Humanities & Arts Education Partnership.
- Kendall, J. S., & Marzano, R. J. (2000). *Content knowledge: A compendium of standards and benchmarks for K-12 education* (3rd ed.). Alexandria, VA: Association for Supervision and Curriculum Development.
- Literacy in the Arts Task Force. (1989). *Literacy in the arts: An imperative for New Jersey schools*. Trenton, NJ: Alliance for Arts Education.
- National Center on Education and the Economy. (2007). *Tough choices or tough times: The report of the New Commission on the Skills of the American Workforce*. San Francisco: John Wiley & Sons. Online [executive summary]:

 http://www.skillscommission.org/pdf/exec_sum/ToughChoices_EXECSUM.pdf
- National Dance Education Organization. (2005). *Standards for learning and teaching dance in the arts: Ages 5-18*. Silver Spring, MD: Author. Online: http://ndeo.org/content.aspx?page_id=22&club_id=893257&module_id=55412
- New Jersey State Department of Education. (1996). New Jersey Core Curriculum Content Standards. Trenton, NJ: Author.
- New Jersey State Department of Education. (1999). *New Jersey visual & performing arts curriculum framework*. Trenton, NJ: Author.

- New Jersey State Department of Education. (2004). *New Jersey visual & performing arts curriculum framework*. Trenton, NJ: Author.
- New Jersey State Department of Education. (2008). *Standards clarification project*. Trenton, NJ: Author. Online: http://www.nj.gov/education/aps/njscp/
- President's Committee on the Arts & Humanities & Arts Education Partnership. (1999). Gaining the arts advantage: Lessons learned from school districts that value arts education. Alexandria, VA, & Washington, DC: Authors.
- Wiggins, G., & McTighe, J. (2005). *Understanding by design* (2nd ed.). Alexandria, VA: Association for Supervision and Curriculum and Development.

Content	t Area	Visual & Performing Arts		
Standar	Standard 1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.			
Strand		C. Theatre		
By the end of grade		Content Statement	CPI#	Cumulative Progress Indicator (CPI)
2	skills ir	THEATRE.		ASIC LITERACY in the following content knowledge and
		ments of theatre are recognizable in all performances.	1.1.2.C.1	Identify basic <u>elements of theatre</u> and describe their use in a variety of theatrical performances.
	Theatre staging	artists use precise vocabulary when a play.	1.1.2.C.2	Express stage directions, areas of the stage, basic stage movements, and parts of a script using correct theatre terms (e.g., setting, costumes, plot, theme, etc.).
	movem emotion in whice	e drama and storytelling use voice, ent, and facial expression to communicate hs. Creating characters is an act of intention h actors play themselves in an imaginary ircumstances.	1.1.2.C.3	Distinguish between characters, actors, and the self by demonstrating respect for personal space, creative movement, and pantomime skills while interacting with others in creative drama and storytelling.
		hnical theatrical elements and theatre eture are inherent in theatrical design and tion.	1.1.2.C.4	Describe the use of the technical theatrical elements by examining examples of theatrical design in productions.
5	NOTE: By the end of grade 5, ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in THEATRE.			
	narrativ dénoue	Il-made play uses a specific, identifiable ve structure (e.g., inciting incident, climax, ment, etc.).	1.1.5.C.1	Evaluate the <u>characteristics of a well-made play</u> in a variety of scripts and performances.
		or's physicality and vocal techniques have relationship to character development.	1.1.5.C.2	Interpret the relationship between the actor's physical and vocal choices and an audience's perception of character development by identifying examples of vocal variety, stage business, concentration, and focus.

		~ .			
	Time, place, mood, and theme are enhanced	1.1.5.C.3	Analyze the use of <u>technical theatrical elements</u> to		
	through use of the technical theatrical elements.		identify how time, place, mood, and theme are created.		
	Sensory recall is a technique actors commonly	1.1.5.C.4	Explain the function of sensory recall and apply it to		
	employ to heighten the believability of a character.		character development.		
8	NOTE: By the end of grade 8, those students choose	ing THEATR	E as their required area of specialization demonstrate		
	COMPETENCY in the following content knowledge	e and skills.			
	Distinct pieces of dramatic literature and theatrical	1.1.8.C.1	Analyze the structural components of plays and		
	trends reflect cultural traditions and periods in		performances from a variety of Western and non-Western		
	history.		theatrical traditions and from different <u>historical eras</u> .		
	Actors exercise their voices and bodies through a	1.1.8.C.2	Determine the effectiveness of various methods of vocal,		
	wide variety of techniques to expand the range and		physical, relaxation, and acting techniques used in actor		
	the clarity of the characters they develop.		training.		
	Emotion and meaning are often communicated	1.1.8.C.3	Differentiate among vocal rate, pitch, and volume, and		
	through modulations of vocal rate, pitch, and		explain how they affect articulation, meaning, and		
	volume.		character.		
	A team of artists, technicians, and managers who	1.1.8.C.4	Define the areas of responsibility (e.g., actor, director,		
	collaborate to achieve a common goal uses a broad		producer, scenic, lighting, costume, stagehand, etc.) and		
	range of skills to create theatrical performances.		necessary job skills of the front and back-of-house		
			members of a theatre company.		
12	NOTE: By the end of grade 12, those students choo	sing THEAT	RE as their required area of specialization demonstrate		
	PROFICIENCY in the following content knowledge and skills.				
	Theatre and the arts play a significant role in	1.1.12.C.1	Analyze examples of theatre's influence on history and		
	human history and culture.		history's influence on theatre in Western and non-Western		
	11411411 112001 J 4114 V 411012 V		theatre traditions.		
	Characters have physical, emotional, and social	1.1.12.C.2	Formulate a process of script analysis to identify how the		
	dimensions that can be communicated through the	1111121012	physical, emotional, and social dimensions of a character		
	application of acting techniques.		are communicated through the application of acting		
	approacion of acting teeninques.		techniques.		
	Theatre production is an art, but it is also a science	1.1.12.C.3	Apply the basic physical and chemical properties (e.g.,		
	requiring knowledge of safety procedures,	1.1.12.0.3	light, electricity, color, paint, scenic construction,		
	materials, technology, and construction		costumes, makeup, and audio components) inherent in		
	techniques.		technical theatre to safely implement theatre design.		
	teeninques.		technical theatre to safety implement theatre design.		

Content	t Area	Visual & Performing Arts		
Standar	1.2: History of the Arts and Culture: All students will understand the role, development, and influence of the arts throughout history and across cultures.			
Strand		A. History of the Arts and Culture		
By the end of grade		Content Statement	CPI#	Cumulative Progress Indicator (CPI)
2	skills ir	DANCE, MUSIC, THEATRE, and VISUA		SIC LITERACY in the following content knowledge and
	diverse character revealer art.	music, theatre, and visual artwork from cultures and historical eras have distinct eristics and common themes that are d by contextual clues within the works of	1.2.2.A.1	Identify characteristic theme-based works of dance, music, theatre, and visual art, such as artworks based on the themes of family and community, from various historical periods and world cultures.
		action and purpose of art-making across is a reflection of societal values and	1.2.2.A.2	Identify how artists and specific works of dance, music, theatre, and visual art reflect, and are affected by, past and present cultures.
5		By the end of grade 5, ALL students demon ICE, MUSIC, THEATRE, and VISUAL ART		CLITERACY in the following content knowledge and skills
	Art and	culture reflect and affect each other.	1.2.5.A.1	Recognize works of dance, music, theatre, and visual art as a reflection of societal values and beliefs.
		teristic approaches to content, form, style, ign define art genres.	1.2.5.A.2	Relate common artistic elements that define distinctive <u>art</u> <u>genres</u> in dance, music, theatre, and visual art.
	can infl	mes the contributions of an individual artist uence a generation of artists and signal the ng of a new art genre.	1.2.5.A.3	Determine the impact of significant contributions of individual artists in dance, music, theatre, and visual art from diverse cultures throughout history.
8	their re	quired area of specialization in DANCE, MU		
		logical changes have and will continue to tially influence the development and nature	1.2.8.A.1	Map historical innovations in dance, music, theatre, and visual art that were caused by the creation of new

	of the arts.		technologies.	
	Tracing the histories of dance, music, theatre, and visual art in world cultures provides insight into the lives of people and their values.	1.2.8.A.2	Differentiate past and contemporary works of dance, music, theatre, and visual art that represent important ideas, issues, and events that are chronicled in the	
		120 4 2	histories of diverse cultures.	
	The arts reflect cultural morays and personal aesthetics throughout the ages.	1.2.8.A.3	Analyze the social, historical, and political impact of artists on culture and the impact of culture on the arts.	
12	NOTE: By the end of grade 12, all students demonstrate PROFICIENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.			
	Cultural and historical events impact art-making as well as how audiences respond to works of art.	1.2.12.A.1	Determine how dance, music, theatre, and visual art have influenced world cultures throughout history.	
	Access to the arts has a positive influence on the quality of an individual's lifelong learning,	1.2.12.A.2	Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits	
	personal expression, and contributions to community and global citizenship.		of mind in various <u>historical eras</u> .	

Content	Area	Visual & Performing Arts		
Standar	1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.			
Strand		C. Theatre		
By the end of grade		Content Statement	CPI#	Cumulative Progress Indicator (CPI)
Р		For those <u>preschool</u> programs that offer apptional skills that later lead to <u>BASIC LITERA</u>		and frequency of instruction, all students attain ATRE.
		ic play provides a means of self-expression young learners.	1.3.P.C.1	Play roles observed through life experiences (e.g., mom/dad, baby, firefighter, police officer, doctor, and mechanic).
			1.3.P.C.2	Use memory, imagination, creativity, and language to make up new roles and act them out.
			1.3.P.C.3	Participate with others in dramatic play, negotiating roles and setting up scenarios using costumes and props.
			1.3.P.C.4	Differentiate between fantasy/pretend play and real events.
			1.3.P.C.5	Sustain and extend dramatic play interactions (i.e., anticipate what will happen next).
			1.3.P.C.6	Begin to demonstrate appropriate audience skills during storytelling and performances.
			1.3.P.C.7	Describe feelings and reactions and make increasingly informed responses to stories and dramatic performances.
			1.3.P.C.8	Participate in and listen to stories and dramatic performances from a variety of cultures and times.
2		By the end of grade 2, ALL students progred THEATRE.	ss toward <u>BA</u>	SIC LITERACY in the following content knowledge and
	Plays m themes.	nay use narrative structures to communicate	1.3.2.C.1	Portray characters when given specifics about circumstances, plot, and thematic intent, demonstrating logical story sequence and informed character choices.

	Actors use voice and movement as tools for	1.3.2.C.2	Use voice and movement in solo, paired, and group	
	storytelling.		pantomimes and improvisations.	
	Voice and movement have broad ranges of	1.3.2.C.3	Develop awareness of vocal range, personal space, and	
	expressive potential.		character-specific vocal and creative movement choices.	
5		strate BASIC	C LITERACY in the following content knowledge and skills	
	in THEATRE.			
	A play's effectiveness is enhanced by the theatre	1.3.5.C.1	Create original plays using script-writing formats that	
	artists' knowledge of technical theatrical elements		include stage directions and <u>technical theatrical elements</u> ,	
	and understanding of the <u>elements of theatre</u> .		demonstrating comprehension of the <u>elements of theatre</u> and story construction.	
	Performers use active listening skills in scripted	1.3.5.C.2	Demonstrate how active listening skills, vocal variety,	
	and improvised performances to create believable,		physical expression, stage business, sensory recall,	
	multidimensional characters. Actors create a sense		concentration, and focus affect meaning in scripted and	
	of truth and believability by applying performance		improvised performances.	
	techniques that are appropriate to the			
	circumstances of a scripted or improvised			
	performance.			
8				
	<u>COMPETENCY</u> in the following content knowledge and skills.			
	Effective scripted and improvisational	1.3.8.C.1	Create a method for defining and articulating character	
	performances require informed, supported, and		objectives, intentions, and subtext, and apply the method	
	sustained choices by actors, directors, and		to the portrayal of characters in live performances or	
	designers. Techniques for communicating a		recorded venues.	
	character's intent vary in live performances and			
	recorded venues.			
	Dramatic context and active listening skills inform	1.3.8.C.2	Create and apply a process for developing believable,	
	development of believable, multidimensional		multidimensional characters in scripted and improvised	
	characters in scripted and improvised		performances by combining methods of relaxation,	
	performances. Mastery of physical and vocal skills		physical and vocal skills, acting techniques, and active	
	enables actors to create dramatic action that		listening skills.	
	generates a sense of truth and credibility.			
12	NOTE: By the end of grade 12, those students choo	sing THEAT	RE as their required area of specialization demonstrate	

PROFICIENCY in the f	Collowing content knowledge	and skills.	
Effective scripted and in	nprovisational	1.3.12.C.1	Create plays that include well-structured plots and
performances require in			subplots, clear thematic intent, original characters, and
sustained choices by act	ors, directors, and		<u>technical theatrical elements</u> appropriate to a variety of
designers. Theatre genre			theatrical genres.
	rative structures, technical		
theatrical elements, and	thematic intent.		
Presentation of believab	le, multidimensional	1.3.12.C.2	Create and evaluate performances by citing evidence of
characters in scripted an	d improvised		specific physical choices, sustained vocal technique, and
performances requires a			clearly motivated actions.
physical choices, sustain	ned vocal technique, and		
clearly motivated action	S.		

Content	Area	Visual & Performing Arts		
Standar	1.4 Aesthetic Responses & Critique Methodologies: All students will demonstrate and apply an understanding arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.			
Strand		A. Aesthetic Responses	works of art	in dance, music, meane, and visual art.
By the end of grade		Content Statement	CPI#	Cumulative Progress Indicator (CPI)
Р	foundat	tional skills that later lead to BASIC LITERA	CY in DAN	and frequency of instruction, all students attain CE, MUSIC, THEATRE, and VISUAL ART.
	There is works of	s beauty in the everyday world and in of art.	1.4.P.A.1	Begin to demonstrate appropriate audience skills during creative movement and dance performances.
			1.4.P.A.2	Describe feelings and reactions in response to a creative movement/dance performance.
			1.4.P.A.3	Begin to demonstrate appropriate audience skills during recordings and music performances.
			1.4.P.A.4	Describe feelings and reactions in response to diverse musical genres and styles.
			1.4.P.A.5	Begin to demonstrate appropriate audience skills during storytelling and performances.
			1.4.P.A.6	Describe feelings and reactions and respond in an increasingly informed manner to stories and dramatic performances.
			1.4.P.A.7	Describe feelings and reactions and make increasingly thoughtful observations in response to a variety of culturally diverse works of art and objects in the everyday world.
2		By the end of grade 2, ALL students progred DANCE, MUSIC, THEATRE, and VISUA		SIC LITERACY in the following content knowledge and
		ts discipline (dance, music, theatre, and art) has distinct characteristics, as do the	1.4.2.A.1	Identify aesthetic qualities of <u>exemplary works</u> of art in dance, music, theatre, and visual art, and identify

	artists who create them.	1.4.2.A.1	characteristics of the artists who created them (e.g.,
			gender, age, absence or presence of training, style, etc.).
		1.4.2.A.2	Compare and contrast culturally and historically diverse
			works of dance, music, theatre, and visual art that evoke
			emotion and that communicate cultural meaning.
		1.4.2.A.3	Use imagination to create a story based on an arts
			experience that communicated an emotion or feeling, and
			tell the story through each of the four arts disciplines
			(dance, music, theatre, and visual art).
		1.4.2.A.4	Distinguish patterns in nature found in works of dance,
			music, theatre, and visual art.
5	NOTE: By the end of grade 5, ALL students demon	strate BASIC	LITERACY in the following content knowledge and skills
	in DANCE, MUSIC, THEATRE, and VISUAL AR'	· · · · · · · · · · · · · · · · · · ·	
	Works of art may be organized according to their	1.4.5.A.1	Employ basic, discipline-specific arts terminology to
	functions and artistic purposes (e.g., genres,		categorize works of dance, music, theatre, and visual art
	mediums, messages, themes).		according to established classifications.
	Formalism in dance, music, theatre, and visual art	1.4.5.A.2	Make informed aesthetic responses to artworks based on
	varies according to personal, cultural, and		structural arrangement and personal, cultural, and
	historical contexts.		historical points of view.
	Criteria for determining the aesthetic merits of	1.4.5.A.3	Demonstrate how art communicates ideas about personal
	artwork vary according to context. Understanding		and social values and is inspired by an individual's
	the relationship between compositional design and		imagination and frame of reference (e.g., personal, social,
	genre provides the foundation for making value		political, historical context).
	judgments about the arts.		
8			<u>FENCY</u> in the following content knowledge and skills for
	their required area of specialization in DANCE, MU		
	Contextual clues to artistic intent are embedded in	1.4.8.A.1	Generate observational and emotional responses to
	artworks. Analysis of <u>archetypal</u> or <u>consummate</u>		diverse culturally and historically specific works of dance,
	works of art requires knowledge and		music, theatre, and visual art.
	understanding of culturally specific art within		
	historical contexts.		
	Art may be used for <u>utilitarian and non-utilitarian</u>	1.4.8.A.2	Identify works of dance, music, theatre, and visual art that

	purposes.		are used for utilitarian and non-utilitarian purposes.	
	Performance technique in dance, music, theatre,	1.4.8.A.3	Distinguish among artistic styles, trends, and movements	
	and visual art varies according to historical era and		in dance, music, theatre, and visual art within diverse	
	genre.		cultures and historical eras.	
	Abstract ideas may be expressed in works of	1.4.8.A.4	Compare and contrast changes in the accepted meanings	
	dance, music, theatre, and visual art using a		of known artworks over time, given shifts in societal	
	genre's stylistic traits.		norms, beliefs, or values.	
	Symbolism and metaphor are characteristics of art	1.4.8.A.5	Interpret symbolism and metaphors embedded in works of	
	and art-making.		dance, music, theatre, and visual art.	
	Awareness of basic elements of style and design in	1.4.8.A.6	Differentiate between "traditional" works of art and those	
	dance, music, theatre, and visual art inform the		that do not use conventional elements of style to express	
	creation of criteria for judging originality.		new ideas.	
	Artwork may be both <u>utilitarian and non-</u>	1.4.8.A.7	Analyze the form, function, craftsmanship, and originality	
	<u>utilitarian</u> . Relative merits of works of art can be		of representative works of dance, music, theatre, and	
	assessed through analysis of form, function,		visual art.	
	craftsmanship, and originality.			
12	12 NOTE: By the end of grade 8, all students demonstrate <u>PROFICIENCY</u> in the following content knowledge and skills for			
	their required area of specialization in DANCE, MU		·	
	Recognition of fundamental elements within	1.4.12.A.1	Use contextual clues to differentiate between unique and	
	various arts disciplines (dance, music, theatre, and		common properties and to discern the cultural	
	visual art) is dependent on the ability to decipher		implications of works of dance, music, theatre, and visual	
	cultural implications embedded in artworks.		art.	
	Contextual clues within artworks often reveal	1.4.12.A.2	Speculate on the artist's intent, using <u>discipline-specific</u>	
	artistic intent, enabling the viewer to hypothesize		arts terminology and citing embedded clues to substantiate	
	the artist's concept.		the hypothesis.	
	Artistic styles, trends, movements, and historical	1.4.12.A.3	Develop informed personal responses to an assortment of	
	responses to various genres of art evolve over		artworks across the four arts disciplines (dance, music,	
	time.		theatre, and visual art), using historical significance,	
			craftsmanship, cultural context, and originality as criteria	
			for assigning value to the works.	
	Criteria for assessing the historical significance,	1.4.12.A.4	Evaluate how exposure to various cultures influences	

	craftsmanship, cultural context, and originality of	individual, emotional, intellectual, and kinesthetic
	art are often expressed in qualitative, discipline-	responses to artwork.
	specific arts terminology.	

Content Area		Visual & Performing Arts			
Standard		1.4 Aesthetic Responses & Critique Methodologies: All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.			
Strand		B. Critique Methodologies			
By the end of grade		Content Statement	CPI#	Cumulative Progress Indicator (CPI)	
2	NOTE: By the end of grade 2, ALL students progress toward <u>BASIC LITERACY</u> in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.				
		e merits of works of art can be qualitatively antitatively assessed using observable	1.4.2.B.1	Observe the basic arts elements in performances and exhibitions and use them to formulate objective assessments of artworks in dance, music, theatre, and visual art.	
	tool tha	<u> </u>	1.4.2.B.2	Apply the principles of positive critique in giving and receiving responses to performances.	
		tual clues are embedded in works of art and e insight into artistic intent.	1.4.2.B.3	Recognize the main subject or theme in works of dance, music, theatre, and visual art.	
5	NOTE: By the end of grade 5, ALL students demonstrate BASIC LITERACY in the following content knowledge and sk in DANCE, MUSIC, THEATRE, and VISUAL ART.		CLITERACY in the following content knowledge and skills		
		ving criteria for evaluating performances in deeper understanding of art and art-	1.4.5.B.1	Assess the application of the elements of art and principles of design in dance, music, theatre, and visual artworks using observable, objective criteria.	
	evaluat	ng simple contextual clues requires ion mechanisms, such as rubrics, to sort m opinion.	1.4.5.B.2	Use evaluative tools, such as rubrics, for self-assessment and to appraise the objectivity of critiques by peers.	
	arts dis	here is shared vocabulary among the four ciplines of dance, music, theatre, and visual h also has its own discipline-specific arts blogy.	1.4.5.B.3	Use discipline-specific arts terminology to evaluate the strengths and weaknesses of works of dance, music, theatre, and visual art.	

	Levels of proficiency can be assessed through analyses of how artists apply the elements of art and principles of design.	1.4.5.B.4	Define technical proficiency, using the elements of the arts and <u>principles of design</u> .
	Artists and audiences can and do disagree about	1.4.5.B.5	Distinguish ways in which individuals may disagree about
	the relative merits of artwork. When assessing works of dance, music, theatre and visual art, it is		the relative merits and effectiveness of artistic choices in the creation and performance of works of dance, music,
	important to consider the context for the creation		theatre, and visual art.
	and performance of the work (e.g., Who was the		
	creator? What purpose does the artwork serve?		
	Who is the intended audience?).		
8			<u>TENCY</u> in the following content knowledge and skills for
	their required area of specialization in DANCE, MU		
	Assessing a work of art without critiquing the	1.4.8.B.1	Evaluate the effectiveness of a work of art by
	artist requires objectivity and an understanding of		differentiating between the artist's technical proficiency
	the work's content and form.		and the work's content or form.
	Visual fluency is the ability to differentiate formal	1.4.8.B.2	Differentiate among basic formal structures and technical
	and informal structures and objectively apply		proficiency of artists in works of dance, music, theatre,
	observable criteria to the assessment of artworks,		and visual art.
	without consideration of the artist.		
	Universal elements of art and principles of design	1.4.8.B.3	Compare and contrast examples of archetypal subject
	apply equally to artwork across cultures and		matter in works of art from diverse cultural contexts and
	historical eras.		historical eras by writing critical essays.
12			ENCY in the following content knowledge and skills for
	their required area of specialization in DANCE, MU		
	Archetypal subject matter exists in all cultures and	1.4.12.B.1	Formulate criteria for arts evaluation using the principles
	is embodied in the formal and informal aspects of		of positive critique and observation of the elements of art
	art.		and principles of design, and use the criteria to evaluate
			works of dance, music, theatre, visual, and multimedia
			artwork from diverse cultural contexts and <u>historical eras</u> .
	The cohesiveness of a work of art and its ability to	1.4.12.B.2	Evaluate how an artist's technical proficiency may affect
	communicate a theme or narrative can be directly		the creation or presentation of a work of art, as well as
	affected by the artist's technical proficiency as		how the context in which a work is performed or shown

	well as by the manner and physical context in		may impact perceptions of its significance/meaning.
	which it is performed or shown.		
	Art and art-making reflect and affect the role of	1.4.12.B.3	\mathcal{E}
	technology in a global society.		society by analyzing the influence of technology on the
			visual, performing, and multimedia arts for consumers,
			creators, and performers around the world.

GLOSSARY

Archetypal work of art: An artwork that epitomizes a genre of art.

Art genres: Artworks that share characteristic approaches to content, form, style, and design. Each of the four arts disciplines is associated with different genres.

Art media: Artistic methods, processes, or means of expression (e.g., presentation mechanisms such as screen, print, auditory, or tactile modes) used to produce a work of art.

Art medium(s): Any material or technique used for expression in art. In art, "medium" refers to the physical substance used to create artwork. Types of materials include clay, pencil, paint, and others.

Artistic processes: For example, expressionism, abstractionism/nonobjectivism, realism, naturalism, impressionism, and others.

Balance: For example, in dance, complementary positions that are on or off the vertical, horizontal, or transverse axes.

Basic Literacy: A level of achievement that indicates a student meets or exceeds the K-5 arts standards. Basic Literacy is attained when a student can:

- (1) Respond to artworks with empathy.
- (2) Understand that artwork reflects historical, cultural, and aesthetic perspectives.
- (3) Perform in all four arts disciplines at an age-appropriate level.
- (4) Draw similarities within and across the arts disciplines.

Body patterning: For example, in dance, unilateral movement, contra-lateral movement, upper/lower body coordination, or standing or moving on two feet vs. one foot during movement patterns.

Characteristics of a well-made play: Inciting incident, confrontation, rising action, climax, dénouement, and resolution.

Choreographic structures: For example, AB, ABA, canon, call and response, narrative, rondo, palindrome, theme, variation, and others.

Competency: A level of achievement that indicates a student meets or exceeds the K-8 arts standards. Competency is attained when a student can:

- (1) Respond to artworks with developing understanding, calling upon acquaintance with works of art from a variety of cultures and historical periods.
- (2) Perceive artworks from structural, historical, cultural, and aesthetic perspectives.
- (3) Perform in a chosen area of the arts with developing technical ability, as well as the ability to recognize and conceive solutions to artistic problems.

(4) Understand how various types of arts knowledge and skills are related within and across the arts disciplines.

Compound meter: A time signature in which each measure is divided into three or more parts, or two uneven parts, calling for the measures to be played with principles, and with subordinate metric accents causing the sensation of beats (e.g., 5/4 and 7/4 time, among others).

Consummate works of art: Expertly articulated concepts or renderings of artwork.

Discipline-specific arts terminology: Language used to talk about art that is specific to the arts discipline (dance, music, theatre, or visual art) in which it was created.

Ear training and listening skill: The development of sensitivity to relative pitch, rhythm, timbre, dynamics, form, and melody, and the application of sight singing/reading or playing techniques, diction/intonation, chord recognition, error detection, and related activities.

Effort Actions: "Effort actions," or more accurately "incomplete effort actions," specifically refers to nomenclature from Laban Movement Analysis—perhaps the most commonly employed international language of dance. The term refers to any of eight broad classifications or categories of movement: gliding, floating, dabbing, flicking, slashing, thrusting, pressing, and wringing. Each effort action has a specific relationship to the elements of dance (i.e., time, space, and energy) and is paired with another effort action (gliding & floating, dabbing & flicking, slashing & thrusting, pressing & wringing).

Elements of art: The compositional building blocks of visual art, including line, color, shape, form, texture, and space.

Elements of dance: The compositional building blocks of dance, including time, space, and energy.

Elements of music: The compositional building blocks of music, including texture, harmony, melody, and rhythm.

Elements of theatre: The compositional building blocks of theatre, including but not limited to plot, character, action, spectacle, and sound.

Exemplary works: Works representing genres of art that may be examined from structural, historical, and cultural perspectives.

Formalism: The concept that a work's artistic value is entirely determined by its form—the way it is made, its purely visual aspects, and its medium. The context for the work is of secondary importance. Formalism predominated Western art from the late 1800s to the 1960s.

Historical eras in the arts: Artworks that share distinct characteristics and common themes associated with a period of history.

Home tone: The first or key tone of any scale; the same as the tonic.

Kinesthetic awareness: Spatial sense.

Kinesthetic principles: Principles having to do with the physics of movement, such as work, force, velocity, and torque.

Locomotor and non-locomotor movements: Locomotor movements involve travel through space (e.g., walking, running, hopping, jumping, leaping, galloping, sliding, skipping), while non-locomotor movements are performed within a personal kinesphere and do not travel through space (e.g., axial turns).

Media Arts: For example, television, film, video, radio, and electronic media.

Mixed meter: Measures of music in which the upper numerator is divisible by three such as 6/8 or 9/8 time.

Movement affinities: The execution of dance phrases with relation to music. Dancers tend toward either *lyricism* (using the expressive quality of music through the full extension of the body following the accented beat), or *bravura* dancing (in which the dancer tends to accent the musical beat). Both are technically correct, but are used in different circumstances.

Musical families: The categorization of musical instruments according to shared physical properties, such as strings, percussion, brass, or woodwinds.

Music composition: Prescribed rules and forms used to create music, such as melodic line and basic chordal structures, many of which are embedded in electronic music notation programs, and which can apply equally to improvised and scored music.

New art media and methodologies: Artistic works that have a technological component, such as <u>digital art</u>, <u>computer graphics</u>, <u>computer animation</u>, <u>virtual art</u>, computer robotics, and others.

Orff instruments: Precursors to melodic musical instruments, such as hand drums, xylophones, metalliphones, wood blocks, triangles, and others.

Ostinato: A short melodic phrase persistently repeated by the same voice or instrument.

Physical and vocal skills: For example, articulation, breath control, projection, body alignment.

Principles of design: Balance, proportion, rhythm, emphasis, and unity.

Proficiency: A level of achievement that indicates a student meets or exceeds the K-12 arts standards. Proficiency is attained when a student can:

- (1) Respond to artworks with insight and depth of understanding, calling upon informed acquaintance with exemplary works of art from a variety of cultures and historical periods.
- (2) Develop and present basic analyses of artworks from structural, historical, cultural, and aesthetic perspectives, pointing to their impact on contemporary modes of expression.
- (3) Perform in a chosen area of the arts with consistency, artistic nuance, and technical ability, defining and solving artistic problems with insight, reason, and technical proficiency.
- (4) Relate various types of arts knowledge and skills within and across the arts disciplines, by mixing and matching competencies and understandings in artmaking, history, culture, and analysis in any arts-related project.

Sensory recall: A technique actors commonly employ to heighten the believability of a character, which involves using sense memory to inform their choices.

Technical proficiency and artistry in dance performance: Works executed with clarity, musicality, and stylistic nuance that exhibit sound anatomical and kinesthetic principles.

Technical theatrical elements: Technical aspects of theatre, such as lighting, sets, properties, and sound.

Theatrical genres: Classifications of plays with common characteristics. For example, classical plays, post modern drama, commedia dell' arte, historical plays, restoration comedy, English renaissance revenge plays, and others.

Utilitarian and non-utilitarian art: Art may be functional (i.e., utilitarian) or decorative (i.e., non-utilitarian).

Visual communication: The sharing of ideas primarily through visual means—a concept that is commonly associated with two-dimensional images. Visual communication explores the notion that visual messages have power to inform, educate or <u>persuade</u>. The success of visual communication is often determined by measuring the audience's comprehension of the artist's intent, and is not based aesthetic or artistic preference. In the era of electronic communication, the importance of visual communication is heightened because visual displays help users understand the communication taking place.

Visual literacy: The ability to understand subject matter and the meaning of visual artworks within a given cultural context; the ability to communicate in a wide array of art media and express oneself in at least one visual discipline.

Vocal placement: The physical properties and basic anatomy of sound generated by placing the voice in different parts of the body, such as a head voice and chest voice.

OUTLINE

Introduction to Dramatic Arts

Origins of Theatre

Greek Golden Age, Athens c. 450 BCE

Religious ritual: Dionysus Amphitheatres: Acoustics

Masks/Comedy and Tragedy: delineation of genres

Male Chorus

Thespis introduces "First Actor"/Transition from ritual to theatre

Theatre Today

Overview: Professional Theatre

What's on Broadway?

Tony Awards

Collaboration/Ensemble

Building an ensemble

Cooperative strategies

Pursuing common objective

Collaboration: Artists; Creative Team; Production Team; AUDIENCE

Theatre Etiquette-> Artistic Property

Conflict & Motivation

Conflict is the heart of Drama

Motivations in opposition create conflict=DRAMA

Motivation to Create

Introduction to Performance

Pantomime

Uses in theatre

Techniques: Resistance (tension/release); Focus; Isolation of movement

Marcel Marceau to Michael Jackson

Stage Space

Basic Areas: Up, Down, Right, Left, Wings, Apron, proscenium stage

Traditional Usage of Areas (i.e. Down Center strongest focal point, etc.)

"Fourth Wall"

Sharing with the audience: opening up; cheating out

Blocking

Representational and Presentational Theatre

Improvisation

Techniques: "Saying Yes"; Listening; Focus; pursuing objectives through

action

Structure: Beginning/Middle/End

Process of Critique

Constructive comments

What do you see?

No "would/should/could"

Elements of believability

Elements of performance

Characterization

Stereotypes: the Good the Bad and the Ugly

Physical Life

Vocal Qualities

Character Biographies

Emotional Life

Introduction to the Actor's Craft

Vocal production

How is the voice physically created?

Diaphragmatic breathing

Pitch, Resonance, Tone, Accents

Articulation

Public Speaking

Physicalization

Movement on stage

Expressing character with the body

Expressing emotion with the body

Script Basics

Reading a script: dialogue/stage directions/descriptive text

Formats: play script/screenplay

Structure: acts/scenes/beats

Memorization

Understanding

Repetition aloud

Writing

Incorporating movement/blocking

Introduction to Technology in Dramatic Arts

Technical Theater—stages--production team—design

Producer-Director-Design Team-Technical Team

Sets/Props/Costumes

Lighting and Sound

Media Literacy

Camera Angle literacy/Storyboards

Shooting schedules/Film effects and CGI

On-Camera Unit

Technical Basics: Camera/Sound/Lights

Continuity Presentation

PERFORMANCE DRAMA (add following, subtract Media Literacy)

Audition

Scene Study
Script Analysis
Monologues
Rehearsal Process

Performance

References

"Theatre: Art in Action", National Textbook Company/Contemporary Publishing Group, Inc. 1999

"Lessons for the Stage", by Julian S Schlusberg, Archon Books 1994

"Drama Projects" (8th Edition), by Fran Averett Tanner, Ph.D., Perfection Learning Corporation, 2009

"Theatre Arts: The Dynamics of Acting" 4th Edition, by Dennis Caltagirone, NTC/Contemporary Publishing Group

"The Complete Book of Speech Communication" by Carol Marrs, Meriwether Publishing, LTD. 1992

Timeline: 20 Weeks Unit I Unit Title: Priniciple of Acting

Timeline. 20 Weeks	Omt i	Onit Title. Triniciple of Acting
STEP 1 –	Technical Theatre	
BIG		
IDEA		

STEP 2 - LEARNING OUTCOMES			
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do		
To understand the basics of the stage. The role and production of sound for theatrical presentation. Basic consume design. Principles of effective stage makeup.	Importance of set design. Basic of stage lighting. Producing sound for the stage. Basic of costume design. Principles of effective stage makeup.		

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
In what ways does a stage design fulfill the need of applicant?	Set design Construction	
In what ways does the music and effects fit the theme	Lighting	
and mood of a scene? What does costume communicate about the personality	Sound Makeup	
and statistics of the character?	Costumes	
How realistic is a plan for making, reviewing, borrowing, or purchasing the items.	Props Arena stage	
	Facts	
	Proscenium Thrust stage	
	Unit	

STEP 5 - EVIDENCE
Assessments
Formative: · Evaluate the designs presented in class and evaluate it using the rubrics critique and discuss with the class. · Evaluate how well your classmates integrate their sound effect into the scene presented. · Evaluate costume designs present actions. · Write test on Prop terminology and use of proper prop table layout and design.
Summative-
Project Based Tasks

Timeline: 20 Weeks Unit II Unit Title: Principals of Acting

Timeline. 20 Weeks	OIIIt II	Onit Title. Finicipals of Acting
STEP 1 –	Theatre and its Co	mponents
BIG		
IDEA		

STEP 2 - LEARNING OUTCOMES	
NJCCC Standards - Content	Instructional Objectives – Skills
What Students will Know	What Students will be able to do
Understand the elements of musical theatre. Combine writing and performance. Understand elements of theatre and film. Explore the aspects of TV & TV series.	Writing and performance skills. Elements of theatre and film differ. The art of conceptualizing a script and presenting it to others. Explore unique aspects of vision and the demands of this medium.

STEP 3 – TO CONSIDER	
Essential Questions	Vocabulary
How effective is a writer's choice of camera shots and special effects? Is an actor's idea imaginative as well as feasible? Would anyone invest in this process of this new film? Should a speaker imagine the audience? Why? Why not?	Back lot Working Script Development Final art Post production Pre-production High cut Shooting script Sound stage Trailer

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
Create a proposal for a new musical. Develop an idea for an original screenplay and follow it through all phases of development and production. Write an outline for an episode of a well known drama. Write an essay on how television differ from film and theatre. Modification	Assessments Formative: Judge the work of the poetry by using a rating sheet. Choose the screenplay readings presented in the class and evaluate it. Evaluate group presentation of screenplay ideas. Review outlines and discuss different ideas to revise it. Read and grade essays.
	Summative-
	Project Based Tasks

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content	Instructional Objectives – Skills	
What Students will Know	What Students will be able to do	
Understand the development and history. Undermining of theatre is the development of the human race. Understanding as theatre grows human culture flourishes. Evaluate theatre history and interpret works of art and in writing critiques and appropriate terminology.	Refine directing skills to solve logistics problems. Practice practical design appreciation. Develop research and media skills.	

ER
ry
sm
ob .
nent
os .

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
Zening received received integration	Formative:
Draw an idea for a mask that might symbolize a great warrior an elder, shaman, or a clown. Read and physical emotional and social dimensions of the characters. Report on how Elizabethan stages have influenced the style of our modern thrust stages. Select a current playwright from a culture other than your own and after research give an all report on the important contributions of that persons dramatic work. Modification	Each person will present the completed mask. Everyone will present a report and be assessed for clear use of material. The students will demonstrate proficiency in writing a report. The student will write an essay and present a clear and informative nature.
Wounteation	
	Summative-
	Project Based Tasks

STEP	1	_
BIG		
IDEA		

Creating characters

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do	
Learn how to analyze a role by drawing on the material in the play as well as your own experiences. Learn the important element of the play, expose the major dramatic forms and learn how to create a dramatic character and identify the different types of comedy and how to create a comic character?	Analyze a character in terms of internal and external traits motivation, objectives, and stakes. Sharpen your analytical skills and develop a vivid characterization. Use strong characterization and controlled emotional intensity. Develop a sense of comic timing.	

STEP 3 – TO CONSIDER	
Essential Questions	Vocabulary
Is an author's style distinctive? Is difficult to remain in character while presenting a scene? Is it easier to evaluate a dramatic character or a comedic one? How do you create a character that is believable?	Character Analysis Development Dramatic roles Comic roles Artistic selectivity Dual rite External traits Internal traits Motivation Objective Obstacles Outcome

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
	Formative:
Create distinctive characters with a specific goal in a three to five minute impromptu scene. Write and perform a comedic monologue. Describe and discuss an insightful way to critique other people's work from a classmate. Modification	Each person will be responsible for tracing his/her own motivation objective, obstacle, strategy, action of outcome, and stakes in the scene prepared. The actor will be assessed on their ability to clearly
	portray their motivations, objectives, actions, outcomes, and stakes in a given scene.
	Summative-
	Project Based Tasks

Timeline: 10 Weeks

Weeks Unit I Unit Title: Introduction to Drama Preparation & Performance
The theatre involves four important parts, the story, the action, the production team, and the audience STEP 1 – BIG **IDEA**

nstructional Objectives – Skills
hat Students will be able to do
Active listening
Cooperative participation
Define basic theatre terms
Identify games, comedy, and drama
Appreciate theatrical experiences
C D

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
What are the origins of the theatre?	Play	Broadway theatre
	Tragedy	Educational theatre
What is theatre today?	Amphitheatre	Conflicts
•	Protagonist	Ensemble
Why is theatre an elaborative art form?	Comedy	Audience
•	Drama	Etiquette
What is conflict and why is it an essential part of	Musical	•
theatre?	Mystery	
	Stage fright	
What is the meaning of the word ensemble?	Antagonist	
	Theatre	
	Tony award	
	Regional theatre	
	Community	

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
	Formative:
Discussion- Essential Questions Design illustrations mask of comedy & tragedy Read along segment of Classical Greek play style View examples of live theatre in he classical Greek style Write personal "creation myth" collaborate in groups to present creation stories in Greek style. Websites Ibdb.com- internet Broadway database	Active participation Class discussion Group self assessment Student observe and discuss group presentation- check for understanding & Greek style. Complete written review of Greek original Vocabulary Test.
Playbill.com	
Broadway.com	
www.whitman.edu/theatre/theatre/home.htm	
Ancient theatre Archive (virtual tours)	
See Studies/ Historical Figures & Events	Summative:
A. Reinforced through overview of classical storylines. B. Reading and critical thinking skills.	Project Based Tasks

Timeline: 10 Weeks Unit I Unit Title: Creative Dramatics

Timeline. 10 Weeks	Onit i	Clift Title: Cleative Diamatics
STEP 1 –	Begin with the Basics	
BIG		
IDEA		

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content	Instructional Objectives – Skills	
What Students will Know	What Students will be able to do	
Learn how to relax warm ups and get in the right frame of mind. Use all your senses to take on the world around you. Understand the major elements of traditional pantomime. Learn how to work with other actors and actresses.	Increase flexibility, body control, relaxation, and vocal articulation. Develop actions that are believable to both actors and audience. Develop concentration and focus. Improve your sense of memory. Audience etiquette	

STEP 3 – TO CONSIDER	
Essential Questions	Vocabulary
Why warm up?	Warm up
What is make believe and what is real?	Observation
Why is it important to say yes andin improvisation?	Pantomime
How does observation help you as an actor?	Improvisation

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
G GV G	Formative:
Actors can read and memorize the short dialogue The pair can discuss common experiences, understandings of the dialogue, and then they will integrate imagination to make a scene clear. Each person can take a closer look at the character he/she plays by alternating characters and analyzing questions. Create a character sketch background and relationship to others.	Strong group dynamics and observable signs of cooperation. Each individual group will successfully perform an improve that incorporates all necessary components learned. Each performer will reach his/ her objective The classes will give verbal feedback.
Modification	
	Summative-
	Project Based Tasks

Timeline: 10 Weeks Unit II Unit Title: Creating Drama

I IIIICIIIIC.	10 WCCKS	Onit II	Omt Title. Cleating Diama
STEP 1 –		Element	s of Acting
BIG			
IDEA			

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content	Instructional Objectives – Skills	
What Students will Know	What Students will be able to do	
Learn the basis of moving in stage and then practice movement. Learn stage directions and ten plot and execute three stage crosses. Use your voice to its full potential then perform vocal exercises working with others improvise a scene.	Practice moving naturally on stage. Create and follow directions. Use purer breathing and speculation. Produce quality vocal tone to develop concentration skill and work necessary to working an ensemble.	

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
What are the similarities between the magician an actor?	Movement	
	Stage directions	
Does the scene have a beginning, middle, and an end?	Voice production articulation	
	Ensemble	
How does an actor make his intentions clear?	Cheating out	
	Genuine	
What is spontaneous movement or its there unnecessary	Muscular memory	
business?	Offstage	
	Onstage	
What is an outcome or resolution of a scene?	Scenario	
	Stage business	
	Upstaging	

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
Bearing Freetytees Teemiolog, Integration	Formative:
Small groups can work together to make a map of the stage that should include an outline of the stage area with labels to identify the type of stage and specific areas.	Each person will take a written test on the various stages and stage positions.
Each person can make a grid of acting and use a grid system to identify the major areas of the stage. Each area is labeled.	A movement test will be given on the stage body positions.
The teacher can demonstrate the different body positions an actor might be asked to assume on stage.	
Modification	
	Summative-
	<u>Project Based Tasks</u>

Timeline: 10 Weeks Unit IV Unit Title: Creative Dramatics

Timeline. To weeks	Ullit I V	Office Title. Creative Dramatics	
STEP 1 –	Visio	on of Reality	
BIG			
IDEA			

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content	Instructional Objectives – Skills	
What Students will Know	What Students will be able to do	
· To have your skills at play and analysis and interpretation and to understand some of the basic elements if directing plays.	Learn the basic element of play writing and write a scenario for an original play.	
· Learn to create a real world rehearsal schedule for a production of two acts.	Learn to analyze and interpret a dramatic work in preparation for directing a play.	
	Understand rehearsal and create a schedule.	
· Apply techniques or handling complex movement on		
stage.	Attend a theatre production and analyze the experience.	
· Analyze and better understand the theatrical play experiences.		

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
How would you describe the theme of the play?	Playwright Casting Director	Call Back Double cast Spiking
In what way does the presenter answer the question from the audience perspective?	Cast Producer Blocking	Ground plan Symmetrical Balance
How does blocking help focus attention in the character emphasized in the scene?	Presentation Dramatic Prompt book	
What does blocking tell you about the emotional state and relationship of the character?	Royalties Strike Symbol	
In what ways is a stage picture balanced?	Director Casting call	

CTED A A CTIVITIEC	COED & EVADENCE
STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments Formative:
Analyze a play as a director would and give three to five minute presentation. Create and discuss a rehearsal schedule using information from a particular play.	Student will create a short paper that summarizes the play and the author's background. A written test on preparation will be given.
· A group will attend a local theatre production and then present a ten minute improvised take show based on the performance. Modification	Students will judge each students presentation. Everyone will be interviewed for a director's position with the school play.
	Summative-
	Project Based Tasks

Timeline: 10 Weeks Unit II Unit Title: Introduction to Drama

i iiiiciiiic.	10 WCCKS	Onit ii	Chit Title. Introduction to Brama	
STEP 1 –			Creating a Character	
BIG				
IDEA				
•				

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content	Instructional Objectives – Skills	
What Students will Know	What Students will be able to do	
Respect understanding and empathy with a character. Characters have physical, emotional, and social dimensions that can be communicated through the application of acting.	Demonstrate originality, technical skill, and artistic expression in the creation, production, and performance. Create characters that communicate personal and open thoughts about ideas.	

STEP 3 – TO CONSIDER	
Essential Questions	Vocabulary
How old is your characters?	Artistic
	Selectivity
What is the relationship to one another?	Conflict
	Dual role
What are the character objectives?	External traits
	Internal traits
How high are the stakes to a character?	Motivation
	Objections
What character got what he/she wanted –and how was it	Outcome
achieved?	Stakes

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
Learning Activities Technology - Integration	Formative:
· Trip to main Street to observe people and record observation for further study.	Everyone will be given a written description and performance of the way a character walks.
· Everyone can create a character based on observation.	2. The character and movement will be appropriate to the age of the character that is being
· Discuss and observe students chooses and how to	portrayed.
make those choices clearer through character	3. Each person will turn in a types paper costume
development.	choices, make-up tone, and style in any movie that emphasizes strong character work.
· In groups build a scene around a historical event. Be	
sure your story has characters in conflict, high stakes, a	
clear outcome, and is historically correct.	
Modification	
	<u>Summative-</u>
	Project Based Tasks

IDEA

Timeline: 5 Weeks Unit I Unit Title: Introduction to Dramatic Arts

STEP 1 - The Theatre involves four important parts,- the story, the actors, the production team, and the audience BIG

STEP 2 - LEARN	NING OUTCOMES
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do
The story in a book, song, play, movies, video, or TV show.	· Active listening
The performer who is the writer, singer, actor, or TV personality.	· Cooperative participation
	· Define basic theatre terms
The audience that is responding internally to the story and the performers.	· Identify genes comedy, tragedy, and drama.
The story is called the play.	· Appreciate theatrical experiences.

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
What are the original theatres? What is theatre today? Why is theatre a collaborative art form? What is conflict and why is it essential part of the theatre? What is the meaning of the word ensemble theatre?	Play Tragedy Protagonist Comedy Drama Musical Mystery Stage fright Theatre Theater	Ampitheatre Tony Awards Conflict Pathos Dionysus Ensemble Audience Etiquette Thesis

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
Discussion –Essential Questions design illustrations masks of comedy and tragedy Read Aloud segment of essential Greek play View examples of live theatre in the classic Greek style Write an original mythological story. Collaborate in groups to present creation stories in Greek style Websites: Ibdb.com- internet Broadway database Playbill.com database Broadway.com www.whitman.edu/theatre/theatre/home.htm Ancient theatre Archive (Virtual tours) See Studies/ History- Historical figures & Events L.A. Reinforced thru overview of classical storylines-reading a critical thinking skill. Modification	Assessments Formative: Active participation class discussion Group self assessment Students observe and discuss group presentation- check for understanding of Greek style Complete written review of Greek originals Vocabulary tests Summative Project Based Tasks

Unit Title: Introduction to Performance

Timeline: 5 Weeks
STEP 1 –

BIG

IDEA

Unit 2 Unit Title: Introduction to Perform

Dramatic Performance employs numerous techniques to communicate on-stage realities

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do	
Pantomime and improvisation are used during rehearsals and performance to create various environments, situations, and characters.	Pantomime and improvisational techniquesCritical observation	
Presentational theatre acknowledges the presence of the audience while representational (modern) theatre strives to represent a self-contained world. The stage is divided into specific areas.	Relating informed criticism and constructive criticism Observe audience protocol and appropriate theatre etiquette	
Recognizing different theatrical elements increasing the audience's ability to appreciate meaning from the theatrical performance.	• Identify appropriate use of the stage by a performer	

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
How does a performer create something out of nothing?	Pantomime	Proscenium
	Stage areas	Entrances
How does an actor make you believe in something that	Critique	Exits
you know it is not real?	Stereotype	Upstage
	Locking	Emotion
Why is improvisation an essential part of drama?	Fourth Wall	
	Downstage	
What is the difference between make believe and	Center stage	
theatre?	Stage left	
	Stage right	
What function does insulation serve in the realization of	Representational	
a performance?	Presentational	
	Biographies	
	Improvisation	
	Wings	

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE	
Learning Activities – Technology - Integration	Assessments	
	Formative:	
Theatre games Cooperative team building games	Each person will present a solo pantomime activity.	
Cooperative team building games Pantomime object	Create an improvised scene based in random scene elements.	
Bus stop	Students will re enact and identify and discuss stereo typical characters.	
http/online/earning.mhhe.com/demo/introduction to theatre-vs-a1	Students will demonstrate knowledge of vocabulary through a written test.	
Youtube videos(download on teacher's website) "Expert Village:How to" Mime videos	Does an actor successfully communicate their objective to the audience?	
"Michael Jackson et le mime Marcel Marcesu"	Summative-	
Language Arts-vocabulary will be given and learned. Language Arts- The students will need to make presentations in front of an audience. Physical Education- will be used with most movement.		
Modification		
	<u>Project Based Tasks</u>	

Timeline: 5 Weeks Unit 3 Unit Title: Introduction to the Actor Craft

STEP 1 — The actor uses all of his/her self in the practice of his/her craft, including the voice, body, intellect, and BIG spirit. **IDEA**

STEP 2 - LEARNING OUTCOMES		
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do	
Basic terms used to refer to vocal production. Use of facial expression, posture, movement, and other physical attributes is essential to the actor. Script analysis basics- plot, main event, acts, and scene. Memorization techniques.	On interpretation Voice control Memorization Public speaking • Create a "dumb show" (music optional) to express a character or scenario. • Delivery of a short text selection from memory using proper vocal speech techniques.	

STEP 3 – TO CONSIDER		
Essential Questions	Vocabulary	
	Voice	Scenario
What do you know about a person just by observing	Physicalization	Timbre
them?	Script	Vocal cord
What are emotions?	Memorization	Windpipe
How has your life experiences shaped who you are and	Diagram	
how you behave?	Pitch	
What makes you want to listen or respond to a person's	Tone	
voice?	Accent	
What text(s) knows by heart why/how did you learn	Articulation	
it/them?	Movement	
	Lungs	
	Inflector	
	Screenplay	
	Beats	
	Acts	
	Repetition	
	Resonance	
	Pause	
	Scene	

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
and grant and a sign and a sign and a	Formative:
Recording a radio commercial	
Speed up or slowdown	
Change the volume	
Feel the rhythm	
Speak expressively	
Reading with expression	
Prepare a selection of text for a memorized	
recitation using proper vocal techniques.	
Create a pantomime/ "dumb show" (music	
optional) that expresses a character and/ or	
scenario.	
Rehearse and record radio commercial/ news spot	
Interview or Pod cast/	
	Crymative
WNYC.org see "Radio Rookies"	<u>Summative-</u>
<u>Modification</u>	
	D. L. D. LW. I
	<u>Project Based Tasks</u>

Timeline: 5 Weeks Unit 4 Unit Title: Introduction to Technology in Dramatic Arts

STEP 1 — Design and technology in theatre are used to create an environment suitable for the vision, mood, and

BIG IDEA style of a staged performance

STEP 2 - LEARNING OUTCOMES			
NJCCC Standards - Content What Students will Know	Instructional Objectives — Skills What Students will be able to do		
Highly sophisticated technology is used in most facets of theatrical production. The combination of lighting, sound, set, and costume are carefully coordinated to support and enhance the director's vision of a production. Director's of films and television use camera anoles and editing in addition to production elements shared by theatrical production.	Identify technical theatrical elements and their impact in a theatrical production. Apply production design elements in the expression of a Character theme or mood. Identify media technique used to manipulate the audience and trigger emotional response. i.e. commercial/marketing. Organize and visualize plot live using a story board.		

	STEP 3 – TO CONSIDER		
Essen	tial Questions	Vocabulary	
		Camera angle	Production Team:
1.	How would the experience of a going to a	Close shot	
	Broadway show change without production	Close up	Producer
	design and technology?	Med shot	Director
2.	Why do certain images and sounds trigger	Long shot	Set Designer
	emotional responses?	Establishing shot	Lighting designer
3.	Why do you know if a video or film well made?	Pov shot	Sound designer
4.	What adjustments must an actor make when	Story boards	Costume designer
	performing on-camera as oppose to on stage?	CGI computer	Technical director
		CGI graphic	
		Action	
		Continuity	
		Editing	
		Media	

STEP 4 - ACTIVITIES	STEP 5 - EVIDENCE
Learning Activities – Technology - Integration	Assessments
U TA U	Formative:
Guided discussion Web search: Creation of design/setting collage dioramas. [artwork.asu.edu/students/+b/index.htm]	Active participation
Observe video/film sample and identify camera angles	Self Assessment
editing techniques and any SFX or CGI	Assess & Story board sample according to rubric.
Participate in a controlled video shoot and/or create a story board using still camera shots "Door Story"	Assess on camera performance/technical participation.
AFI/Discover education or create a PSA video. Wesbites:	Vocabulary Test(exhibis use of proper vocabulary in execution of Performance Tasks)
Imdb.com Broadway.com	
Various official websites for American Film Inst www.afi.com/education/screened/demo/screened-	Summative-
tables.aspx Curriculum tie-ins	
Persuasive Speech -Essay	
<u>Modification</u>	
	Project Based Tasks