

Colorado Academic S T A N D A R D S

High School

Drama & Theatre Arts

Colorado Academic Standards Drama and Theatre Arts

"The stage is not merely the meeting place of all the arts, but is also the return of art to life." --Oscar Wilde

"Too often, we glimpse the outlines of a scene and fail to notice the details that fill it in, making it truly interesting and unique." --Eric Booth

Theatre Arts are Important to Life and Learning

Theatre arts are a universal force in the everyday life of people around the world. This force connects each new generation to those who have gone before. Students need theatre arts to make these connections and to express the otherwise inexpressible. Theatre, the imagined and enacted world of human beings, is one of the primary ways children learn about life – about actions and consequences, customs and beliefs, and others and themselves.

Theatre arts benefit the student because they cultivate the whole person, gradually building many kinds of literacy, including innovations in technology, while developing intuition, reasoning, imagination, and dexterity into unique forms of expression and communication. Theatre honors imagination and creativity, and students who engage in theatre benefit from learning these skills and many others that prepare them for the 21st century. Additionally, as they work at increasing their understanding of the challenges presented by theatre arts, they prepare to make their own contributions to the nation's storehouse of culture. The theatre process also is important for a student's individual growth. A strong and clear sense of the theatre process, which takes the creative theatrical act from inception to completion, teaches the importance of follow-through and responsibility.

Theatre arts have both intrinsic and instrumental value. That is, they have worth in and of themselves and also can be used to achieve a multitude of purposes such as to present issues and ideas, to teach or persuade, to entertain, to design, to plan, and to beautify. Students grow in their ability to comprehend their world when they learn theatre arts. As they create dances, music, theatrical productions, and visual works of art, they learn how to express themselves and how to communicate with others. Because theatre arts offer the continuing challenge of situations in which there is no standard or approved answer, those who study the arts become acquainted with many perspectives on the meaning of "artistic value." The modes of thinking and methods of theatre arts disciplines can be used to illuminate situations in other disciplines that require creative solutions. Attributes necessary to the arts such as self-discipline, collaboration, and perseverance transfer to the rest of life.

The more students live up to these high expectations, the more empowered our citizenry becomes. Indeed, helping students meet these standards is among the best possible investment in the future of not only our children, but also our country and civilization.

Standards Organization and Construction

As the subcommittee began the revision process to improve the existing standards, it became evident that the way the standards information was organized, defined, and constructed needed to change from the existing documents. The new design is intended to provide more clarity and direction for teachers, and to show how 21st century skills and the elements of school readiness and postsecondary and workforce readiness indicators give depth and context to essential learning.

The "Continuum of State Standards Definitions" section that follows shows the hierarchical order of the standards components. The "Standards Template" section demonstrates how this continuum is put into practice.

The elements of the revised standards are:

Prepared Graduate Competencies: The preschool through twelfth-grade concepts and skills that all students who complete the Colorado education system must master to ensure their success in a postsecondary and workforce setting.

Standard: The topical organization of an academic content area.

High School Expectations: The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a prepared graduate. *What do students need to know in high school?*

Grade Level Expectations: The articulation (at each grade level), concepts, and skills of a standard that indicate a student is making progress toward being ready for high school. *What do students need to know from preschool through eighth grade?*

Evidence Outcomes: The indication that a student is meeting an expectation at the mastery level. *How do we know that a student can do it?*

21st Century Skills and Readiness Competencies: Includes the following:

Inquiry Questions:
 Sample questions are intended to promote deeper thinking, reflection and refined understandings precisely related to the grade level expectation.

• Relevance and Application:

Examples of how the grade level expectation is applied at home, on the job or in a real-world, relevant context.

• Nature of the Discipline:

The characteristics and viewpoint one keeps as a result of mastering the grade level expectation.

Continuum of State Standards Definitions

STANDARDS TEMPLATE

Content Area: NAME OF CONTENT AREA

Standard: The topical organization of an academic content area.

Prepared Graduates:

The P-12 concepts and skills that all students leaving the Colorado education system must have to ensure success in a postsecondary and workforce setting.

High School and Grade Level Expectations

Concepts and skills students master:

Grade Level Expectation: High Schools: The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a prepared graduate.

Grade Level Expectations: The articulation, at each grade level, the concepts and skills of a standard that indicates a student is making progress toward being ready for high school.

What do students need to know?

Evidence Outcomes	21 st Century Skills and Readiness Competencies
Students can:	Inquiry Questions:
Evidence outcomes are the indication that a student is meeting an expectation at the mastery level.	Sample questions intended to promote deeper thinking, reflection and refined understandings precisely related to the grade level expectation.
How do we know that a student can	Relevance and Application:
do it?	Examples of how the grade level expectation is applied at home, on the job or in a real-world, relevant context.
	Nature of the Discipline:
	The characteristics and viewpoint one keeps as a result of mastering the grade level expectation.

Prepared Graduate Competencies in Drama and Theatre Arts

The preschool through twelfth-grade concepts and skills that all students who complete the Colorado education system must master to ensure their success in a postsecondary and workforce setting.

Prepared Graduates:

- Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy
- Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research
- Employ drama and theatre skills, and articulate the aesthetics of a variety of characters and roles
- Express drama and theatre arts skills in a variety of performances, including plays, monologues, improvisation, purposeful movement, scenes, design, technical craftsmanship, media, ensemble works, and public speaking
- Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process
- Demonstrate an understanding and appreciation of theatre history, dramatic structure, dramatic literature, elements of style, genre, artistic theory, script analysis, and roles of theatre practitioners through research and application
- Discern and demonstrate appropriate theatre etiquette and content for the audience, self, venue, technician, and performer
- Make informed, critical evaluations of theatrical performance from an audience member and a participant point of view, and develop a framework for making informed theatrical choices

Standards in Drama and Theatre Arts

Standards are the topical organization of an academic content area. The three standards of drama and theatre arts are:

1. Create

The creation of drama and theatre is a demonstration of learned skills in forming new theatrical works, interpreting theatrical works for performance and design, and developing characters and analyzing roles.

2. Perform

The theatre process is a product of the knowledge and essential skills gained in the study of theatre toward the expression of the human experience in story, movement, speech, and staging for an intended audience.

3. Critically Respond

An informed literacy, thoughtful critique, and cultural research are key aspects of theatre arts study. Responding focuses on the artistic and scientific knowledge of conventions, cultures, styles, genres, theories, and technologies needed to know better choices and best practices.

Purpose of Fundamental and Extended Pathways in High School:

In order to meet the basic needs of all students and the advanced needs of those pursuing careers in theatre, the standards review subcommittee developed *Fundamental* and *Extended* pathways.

The *Fundamental* pathway describes students who have limited interest in theatrical performance or theatre-related vocations, or whose interest lies within other aspects of theatre-related vocations, such as acoustic and structural engineering, advertising and marketing, event management, fashion design, mass communications, or publishing.

The *Extended* pathway is directed at students who intend to pursue postsecondary education or vocation in theatre, which might lead to careers in theatre education, performance, technical production, theater management, or other theatre-related areas. The expectations in the *Extended* pathway meet all of the prepared graduate competencies with a much higher degree of rigor appropriate to the expectations of postsecondary theatre opportunities.

Drama and Theatre Arts Grade Level Expectations at a Glance

Standard

Grade Level Expectation

	Grade Level Expectation
00	I – Extended Pathway
1.	Character development in improvised and scripted works
2.	Technical design and application of technical elements
3.	Ideas and creative concepts in improvisation and play building
4.	Creation, appreciation, and interpretation of scripted works
1.	Drama and theatre techniques, dramatic forms, performance styles, and
	theatrical conventions that engage audiences
2.	Technology reinforces, enhances, and/or alters a theatrical performance
3.	Direction or design of a theatrical performance for an intended audience
1.	Contemporary and historical context of drama
2.	,,,,,,, _
	and conventions
3.	······································
	responsibilities
00	I – Fundamental Pathway
1.	
2.	Technical elements of theatre in improvised and scripted works
3.	Expression, imagination, and appreciation in group dynamics
4.	Interpretation of drama using scripted material
1.	Communicate meaning to engage an audience
2.	Technology reinforces, enhances, and/or alters a theatrical performance
3.	Directing as an art form
1.	Analysis and evaluation of theatrical works
2.	Evaluation of elements of drama, dramatic techniques, and theatrical conventions
3.	Respect for theatre, its practitioners, and conventions
	1. 2. 3. 4. 1. 2. 3. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 1. 2. 3. 4.

21st Century Skills and Readiness Competencies in Drama and Theatre Arts

The drama and theatre arts subcommittees embedded 21st century skills, school readiness, and postsecondary and workforce readiness skills into the revised standards utilizing descriptions developed by Coloradans and vetted by educators, policymakers, and citizens.

Colorado's Description of 21st Century Skills

The 21st century skills are the synthesis of the essential abilities students must apply in our rapidly changing world. Today's students need a repertoire of knowledge and skills that are more diverse, complex, and integrated than any previous generation. Drama and theatre arts are inherently demonstrated in each of Colorado's 21st century skills, as follows:

Critical Thinking and Reasoning

As this century progresses, it becomes clear that the world needs citizens who are able to penetrate unfolding of events and conflicts with pure thought. The greatest exercise for the development of solid rationalization and logical solution has to do with problem-solving and critical response. Whether searching for strong or better choices in production or dramatic literature, or exploring the spontaneous ingenuity of improvisation, the mind is engaged in analytic and logical examination. Through script analysis, character analysis, design interpretations, or marketing planning, the theatre student develops practical thinking skills along with the ability to respond through writing, speaking, and logical expression. Equal to the ability to develop thought through observation and the identification of substantive ethic in plot, character, or style is the mindfulness of how one's choices affect others within the theatre group and from an audience's perspective. Once the mind is engaged through decision-making in writing, directing, acting, critiquing, using mathematics in design and construction, or simply attending a performance, the theatre student is developing abilities and skills that serve society to progress and evolve, to be flexible in solving cultural conflicts, and to celebrate the uniqueness of the individuality and the common bond in humanity.

Information Literacy

Processing the awareness and demands of an ever-changing, modern world is more and more a function of an individual's ability to respond to what the world offers with one's foundation of knowledge, imagination, inventiveness, and attention to detail. The research required to master a faction of theatrical endeavor entreats the student to utilize all the sources available for study and to know the laws and limitations relevant to their audience, community, and culture. Theatrical production, as well as study in history and criticism, demands knowledge of customs, ideals, and technologies. Theatre students must use their knowledge from all other disciplines, including history, politics and social studies, mathematics and science, and media technology and mass communications in order to create and to understand their roles and created environments. These bodies of knowledge must be enhanced by skills and awareness in knowing where and how to find the information and how to discern its truth and relevance. What follows lies in knowing how to utilize the information in writing, characterization, directing, designing, and fashioning implements and environments. Theatre expresses the differences of time and cultures from all over the world and the spectrum of disciplines from all of history.

Collaboration

The spirit of collaboration lives in the very heart of theatre study. Theatrical production includes a dynamic mix of all the arts – as visual art, music, dance, and literary works are all embraced to recreate stories of the human condition. The study of theatre arts is a group dynamic. To produce theatrical works requires an interaction of artists and technicians from many different disciplines. This interaction is inherently related to the interaction our young citizens will encounter in their roles as citizens. In preparation for a theatrical event, planning, staffing, and practicing are required of the entire company of actors, artisans, managers, designers, technicians, and marketing specialists. The result of this intense collaboration is an understanding and appreciation of leadership, talent, and reliability. A work of theatre for an audience is the reenactment of conflict and consequence in time and space as interpreted by the group in plot, characterization, and spectacle. This provides the essence of understanding and loving in a community bound together by language, custom, age, gender, history, race, or privilege.

Self Direction

The guiding lights for students of theatre are in learning the concepts of initiative and responsibility. Because of its collaborative nature and that a task must be completed on time and out of one's own initiative, theatre production is an invaluable tool for developing the personality and sense of community responsibility. Each individual finds an important place to contribute to the whole of the project, and each one learns to express himself or herself to their best sense of excellence for the good of the entire company. For personal growth, theatre equips the participant with the communication skills and the ego strength to make mature choices and evaluations. As theatre students progress from learner to leader, they have the opportunity find their gifts and individual talents. Theater students learn to rely on themselves and to trust the response of their community of artists and their audiences. To stand in the midst of fellow students, teachers, and administrators, or face an audience and deliver the fruits of their labor and study is the most internally strengthening human activity. Students of theatre can rely on this strength for self-expression and self direction, and those qualities stay with them for the rest of their lives.

<u>Invention</u>

Exercising the creativity and inventiveness of the human soul begins at the very first stages of theatre study and continues beyond the high school years. The actor learns to take risks in characterization and spontaneity; the writer learns to explore all possibilities of development; and the technician learns to solve all sorts of problems in nonverbal forms. Each time a theatrical production is undertaken, it is a new invention, no matter if that title has been done before or if it is an original work. The solutions to that particular production concept are inventions created to serve the performance; the particular invention may live only in the time and place for which it is created, or it may be discarded after performance - but the inventiveness and appreciation for those solutions will live on in the individual and group -each time an actor, out of technique or spontaneity, creates a personal event or interpretation, or each time an artisan creates a working piece of scenery, sound effect, implement, or environmental effect, or each time a publicist finds a new incentive for a greater audience, an invention has come to life. The appreciation of new inventions also has a place in theatre study, as the discerning theatre group always embraces the newest technologies and latest developments in theory. The skill developed in the creation of the moment, implement, or method will serve the theatre student through many years to come.

Colorado's Description for School Readiness

(Adopted by the State Board of Education, December 2008)

School readiness describes both the preparedness of a child to engage in and benefit from learning experiences, and the ability of a school to meet the needs of all students enrolled in publicly funded preschools or kindergartens. School readiness is enhanced when schools, families, and community service providers work collaboratively to ensure that every child is ready for higher levels of learning in academic content.

Colorado's Description of Postsecondary and Workforce Readiness

(Adopted by the State Board of Education, June 2009)

Postsecondary and workforce readiness describes the knowledge, skills, and behaviors essential for high school graduates to be prepared to enter college and the workforce and to compete in the global economy. The description assumes students have developed consistent intellectual growth throughout their high school career as a result of academic work that is increasingly challenging, engaging, and coherent. Postsecondary education and workforce readiness assumes that students are ready and able to demonstrate the following without the need for remediation: Critical thinking and problem-solving; finding and using information/information technology; creativity and innovation; global and cultural awareness; civic responsibility; work ethic; personal responsibility; communication; and collaboration.

How These Skills and Competencies are Embedded in the Revised Standards

Three themes are used to describe these important skills and competencies and are interwoven throughout the standards: *inquiry questions; relevance and application; and the nature of each discipline.* These competencies should not be thought of stand-alone concepts, but should be integrated throughout the curriculum in all grade levels. Just as it is impossible to teach thinking skills to students without the content to think about, it is equally impossible for students to understand the content of a discipline without grappling with complex questions and the investigation of topics.

Inquiry Questions – Inquiry is a multifaceted process requiring students to think and pursue understanding. Inquiry demands that students (a) engage in an active observation and questioning process; (b) investigate to gather evidence; (c) formulate explanations based on evidence; (d) communicate and justify explanations, and; (e) reflect and refine ideas. Inquiry is more than hands-on activities; it requires students to cognitively wrestle with core concepts as they make sense of new ideas.

Relevance and Application – The hallmark of learning a discipline is the ability to apply the knowledge, skills, and concepts in real-world, relevant contexts. Components of this include solving problems, developing, adapting, and refining solutions for the betterment of society. The application of a discipline, including how technology assists or accelerates the work, enables students to more fully appreciate how the mastery of the grade level expectation matters after formal schooling is complete.

Nature of Discipline – The unique advantage of a discipline is the perspective it gives the mind to see the world and situations differently. The characteristics and viewpoint one keeps as a result of mastering the grade level expectation is the nature of the discipline retained in the mind's eye.

1. Create

The creation of drama and theatre is a demonstration of learned skills in forming new theatrical works, interpreting theatrical works for performance and design, developing characters, and analyzing roles.

Prepared Graduates

The preschool through twelfth-grade concepts and skills that all students who complete the Colorado education system must master to ensure their success in a postsecondary and workforce setting.

Prepared Graduate Competencies in the Create Standard:

- Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy
- Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research
- Employ drama and theatre skills, and articulate the aesthetics of a variety of characters and roles

Standard: 1. Create

Prepared Graduates:		
Employ drama and theatre skills, and articulate the aesthetics of a variety of characters and roles		
	High School Expectation – Extended Pathway	
Concepts and skills students maste		
1. Character development in improvised and scripted works		
Evidence Outcomes	21 st Century Skills and Readiness Competencies	
 Students in the extended pathway can: a. Master fundamental vocal techniques, and demonstrate knowledge of dialects and accents, International Phonetic Alphabet, increased range and control, intonation, and connotation (DOK 1-4) b. Master fundamental movement techniques, and show increased poise 	 Inquiry Questions: What choices must you make to create a character unlike yourself? How can the use of character development techniques, both internal and external, result in well-rounded characters? How does creating a believable character affect the final product and inform the playwright's intent? How can one incorporate dance, music, and visual arts in creating a character? 	
 and flexibility (DOK 1-2) c. Demonstrate fundamental motivation knowledge, and employ several strategies to discover what the character wants (DOK 2-3) d. Demonstrate several ways to overcome the character's obstacle (DOK 2-3) e. Identify and employ numerous tactics to get what the character wants (DOK 1-3) f. Connect internal and external work to fully realize the character (DOK 2-4) 	 Relevance and Application: Taking risks and making interesting choices enhances character development. Using technology and the Internet in cinema facilitates exploring characters and making alternative choices. Creating believable characters such as literary and political figures enhances real-world connections to literary and historical figures and diverse cultures. Character development skills lead to learning about empathy and playing the objective, both of which are important in the mastery of acting. 	
	Nature of Drama and Theatre Arts: The process of creating a character is the foundation of human development and interaction. 	

Content Area: Drama and Theatre Arts Standard: 1. Create

Prepared Graduates:

- Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy
- Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research

Grade Level Expectation: High School Expectation – Extended Pathway

Concepts and skills students master:

2. Technical design and application of technical elements

Evidence Outcomes	21 st Century Skills and Readiness Competencies
 Students in the extended pathway can: a. Analyze, research, and design scenery, lighting, makeup, costumes, stage properties, sound, film, and cinema or electronic media (DOK 3-4) b. Employ a publicity campaign for a given production (DOK 2-3) c. Describe and demonstrate artistic choices in the use of technology 	 Inquiry Questions: Why is the technical design crucial to a theatrical endeavor? How do the efforts of theatrical managers, technical designers, and artisans affect the final presentation or production? How does the inclusion of media, cinema, film, and environmental and technical effects enhance the final product? How can music, visual arts, and dance be utilized in a theatrical performance?
 pertaining to technical elements of production (DOK 1-2) d. Develop theatrical production concepts through collaboration with directors, designers, and actors (DOK 2-4) e. Employ a variety of dramatic forms, performance styles, dramatic techniques, theatrical conventions, and technologies to create dramatic meaning (DOK 2-4) 	 Relevance and Application: Exploring alternative choices in technology helps to convey a production concept. Investigating historical progress and diverse cultures informs theatrical decisions. Understanding the roles of live drama and theatre arts, film, cinema, television, and electronic media help to deconstruct and reinvent the world at large. Applying knowledge in theatrical technical arts and production staffing leads to viable careers such as stage design, architecture, interior design, construction arts, television, and film production.
	 Nature of Drama and Theatre Arts: Drama and theatre are multifaceted collaborations that involve numerous levels of production aspects, problem-solving, and critical thinking skills to achieve a vision or concept.

Content Area: Drama and Theatre Arts Standard: 1. Create

Prepared Graduates:

Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy

Grade Level Expectation: High School Expectation – Extended Pathway

Concepts and skills students master:

3. Ideas and creative concepts in improvisation and play building

21st Century Skills and Readiness Competencies **Evidence Outcomes Inquiry Questions:** Students in the extended pathway can: a. Create an interdisciplinary project 1. Why is creating an interdisciplinary drama or theatre project significant? 2. How does improvisation aid in the development of believable dialogue and involving drama and theatre, which can be integrated to enhance school characters? wide curriculum (DOK 2-4) 3. How does playwriting form and structure assist in creating a one-act play? 4. How can a musical instrument enhance a performance? b. Use correct form and structure independently to write a one-act play that includes full character development, believable dialogue, and **Relevance and Application:** logical plot outcomes (DOK 2-4) 1. Creating a play may be enhanced through the use of current social, political, c. Use improvisation to create extended historical, and cultural themes and issues, and philosophies. theatrical pieces (DOK 2-3) 2. Employing improvisational skills clearly informs the playmaking and writing d. Participate in virtual playwriting and processes. virtual society using contemporary 3. Developing improvisational skills contributes to spontaneous ingenuity and self Internet technology (DOK 1-4) direction. 4. Contributing to a creative work by utilizing various technical resources such as digital, projections, and video/audio techniques enhances the overall production. Nature of Drama and Theatre Arts: 1. In creating devised works, an inventive, collaborative process is employed.

Standard: 1. Create

Prepared Graduates:

Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research

Grade Level Expectation: High School Expectation – Extended Pathway

Concepts and skills students master:

4. Creation, appreciation, and interpretation of scripted works

21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the extended pathway can: **Inquiry Questions:** a. Select a one-act play for public 1. How can a one-act play that is relevant to a time, place, or social situation be performance, and write a director's selected? 2. Does the selection of a one-act play and writing a director's concept statement concept statement for the reflect the capabilities of the ensemble process? interpretation of the work (DOK 2-4) b. Develop a plan for the audition casting 3. How does the knowledge of historical periods impact overall production value? 4. What are the best methods to determine effective casting, staging, and technical process, and create and implement a complete rehearsal production choices? schedule (DOK 2-3) 5. How can current visual arts methods and materials aid in dramatic interpretation? c. Prepare a director's promptbook to record blocking and other notation, **Relevance and Application:** while maintaining a journal of 1. Creating a promptbook and researching the background of a play expands one's approaches to coaching actors and knowledge base and enhances the overall product. solving artistic problems (DOK 2-4) 2. Understanding historical timelines and a play's influence on society gives one a basis for interpreting current events. 3. Determining relevance and truth in artistic choices expands one's global awareness about topics such as the power of negotiations, diplomacy, social interactions, and critical awareness. 4. Incorporating technological advances to recreate environment builds one's awareness of the production process. Nature of Drama and Theatre Arts: 1. The ability to work collaboratively is realized through coordinating with a production staff to finalize production details.

Standard: 1. Create

 Prepared Graduates: Employ drama and theatre skills, and articulate the aesthetics of a variety of characters and roles 			
Grade Level Expectation: High School Expectation – Fundamental Pathway			
Concepts and skills students master:			
	1. Creative process in character development and script improvisation		
Evidence Outcomes	21 st Century Skills and Readiness Competencies		
 Students in the fundamental pathway can: a. Apply these vocal techniques: Breath control, diction, projection, inflection, rhythm, and pace (DOK 1-2) b. Employ these movement techniques: body alignment, control of isolated body parts, and rhythms (DOK 1-2) c. Demonstrate knowledge of motivation 	 Inquiry Questions: How does analyzing character help to understand human behavior? How does creating characters enhance real-world connections to literary and historical characters and diverse cultures? How can using current technologies such as social networking, Internet research, and media support and assist with creating a character? 		
 (what the character wants) through the recall of emotional experience, blocking, and observations of the external world (DOK 2-3) d. Recognize and work against the obstacle – what's in the character's way (DOK 1-3) e. Identify and employ several tactics to get what the character wants (DOK 1- 3) f. Connect feelings to thought process when creating a character (DOK 1-3) 	 Relevance and Application: Analyzing character helps to understand human behavior (e.g., pedagogical growth, and mental health issues). Creating characters enhances real-world connections to literary and historical characters, and diverse cultures. Using current technologies, such as social networking, Internet research, and media can support assist with creating a character. Creating a character can assist in developing one's personal voice. Identification with a character connects one's empathy to themselves and others as human beings who live and work together. 		
	 Nature of Drama and Theatre Arts: 1. The process of creating a character is the foundation of human development and interaction. 		

Content Area: Drama and Theatre Arts Standard: 1. Create

Prepared Graduates: > Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy

Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research

Grade Level Expectation: High School Expectation – Fundamental Pathway

Concepts and skills students master:

2. Technical elements of theatre in improvised and scripted works

Evidence Outcomes	21 st Century Skills and Readiness Competencies
Students in the fundamental pathway	Inquiry Questions:
 can: a. Demonstrate how to run a sound board and light board (DOK 1-2) b. Show how to build simple pieces of scenery, and apply several different 	 Why is the technical side of theatre important? How do the technical aspects of a production support the overall presentation? How is the creative process influenced by the technical aspects of a production? Relevance and Application:
 painting techniques (DOK 1-2) c. Apply basic makeup techniques for the stage (DOK 1-2) d. Identify appropriate stage properties and costumes for a given production (DOK 1-3) e. Create a publicity campaign for a given production (DOK 1-3) f. Understand and use technology to enhance activities and dramatizations 	 Investigating the roles of live theatre, film, cinema, television, and electronic media help to interpret the world at large. Studying technical arts can lead to careers in many disciplines such as architecture and design, the practice of law, engineering, and broadcast. Researching the numerous historical and inventive aspects of technical theatre leads to a deeper understanding of the field. Understanding improvisational technique in theatre gives insight to improvisation in music.
 g. Create a project that uses electronic media to present a dramatic form in a new or enhanced way (DOK 2-3) h. Practice safety procedures for working with tools, paints, electrical equipment, and scene-shifting equipment (DOK 1-2) 	 Nature of Drama and Theatre Arts: Drama and theatre are multifaceted collaborations that involve numerous levels of production aspects, problem-solving, and critical thinking skills to achieve a vision or concept.

Content Area: Drama and Theatre Arts Standard: 1. Create

Prepared Graduates:

Use a variety of methods, new media, and technology to create theatrical works through the use of the creative process for performance, directing, design, construction, choreography, playwriting, scriptwriting, and dramaturgy

Grade Level Expectation: High School Expectation – Fundamental Pathway Concepts and skills students master: 3. Expression, imagination, and appreciation in group dynamics 21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the fundamental pathway **Inquiry Ouestions:** 1. Why is play creation significant? can: 2. What does improvisation do for the development of the individual? a. Create scenes and narrative structures 3. How can improvisation assist in play creation? to convey a dramatic intention (DOK 1-3) b. Develop improvisation skills through games, and make, accept, and extend **Relevance and Application:** offers in improvisation (DOK 2-3) 1. Using current social, political, historical, and cultural themes, issues, or philosophies c. Use improvisation as a form and a key improves creative works. technique to develop play building 2. Employing improvisational skills builds on the play making and playwriting processes (DOK 2-4) and develops spontaneous ingenuity in the workplace. 3. Building on various technical sources augments creative works. Nature of Drama and Theatre Arts: 1. In creating devised works, an inventive, collaborative process is employed.

Standard: 1. Create

Prepared Graduates:

> Create drama and theatre by interpreting and appreciating theatrical works, culture, and experience through scenes and scenarios, improvisation, creating environments, purposeful movement, and research

Grade Level Expectation: High School Expectation – Fundamental Pathway

Concepts and skills students master: 4. Interpretation of drama using scripted material 21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the fundamental pathway **Inquiry Questions:** 1. How does the selection of a literary work reflect the capabilities of the ensemble can: a. Select a scene from literature, process? original, or scripted material, and 2. How does the ensemble process help to build character and self direction? 3. How does a director determine casting? contribute to the direction of a scene as a member of an ensemble (DOK 1-4. How can music, dance, or art convey a culture or experience? 4) b. Articulate the rationale for all artistic choices concerning historical periods, **Relevance and Application:** genres, and relevant playwrights (DOK 1. Participating in theatrical experiences builds confidence and fosters problem-solving 1-4) skills. c. Determine casting, staging, and 2. Using technology can recreate environment, enhance a production, and bring a technical requirements (DOK 1-3) creative work to life. 3. Understanding the historical and cultural relevance of a play's structure helps to establish the connection among time, place, function, and environment. Nature of Drama and Theatre Arts: 1. The ability to work collaboratively is realized through coordinating with a production staff to finalize production details.

2. Perform

The theatrical process is a product of the knowledge and essential skills gained in the study of drama and theatre arts toward the expression of the human experience in story, movement, speech, and staging for an intended audience.

Prepared Graduates

The preschool through twelfth-grade concepts and skills that all students who complete the Colorado education system must master to ensure their success in a postsecondary and workforce setting.

Prepared Graduate Competencies in the Perform Standard:

- Express drama and theatre arts skills in a variety of performances, including plays, monologues, improvisation, purposeful movement, scenes, design, technical craftsmanship, media, ensemble works, and public speaking
- Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process

Standard: 2. Perform

Prepared Graduates:

Express drama and theatre arts skills in a variety of performances, including plays, monologues, improvisation, purposeful movement, scenes, design, technical craftsmanship, media, ensemble works, and public speaking

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master:

1. Drama and theatre techniques, dramatic forms, performance styles, and theatrical

conventions that engage audiences

Evid	ence Outcomes	21 st Century Skills and Readiness Competencies
 Students in the extended pathway can: a. Portray a believable character in situations from scripted and improvised plots (DOK 2-3) b. Master the fundamental requirements, and demonstrate the ability to rehearse and exhibit the following forms and skills: 1. Original works, scripted plays, scenes and monologues 2. Ensemble works 3. Improvisation and purposeful movement 4. Vocal control 5. Design and media 6. Public speaking (DOK 2-4) c. Demonstrate the ability to utilize the fundamental conventions and the following styles: Non-realism, commedia dell arte, Shakespeare, absurdism, mask work, improvisation, environmental drama, and theatre arts (DOK 2-4) d. Create an interdisciplinary project involving drama or theatre that can be integrated to enhance school wide curriculum (DOK 3-4) 	 Inquiry Questions: What does theatrical convention teach about style? What skills are essential in portraying a believable character? Why is it important to understand numerous theatrical genres and styles? What does performing in different forms and styles teach the actor? What is the value of working independently on writing a one-act play? Relevance and Application: 	
	 Acquiring the essential skills of drama and theatre supports interdisciplinary, multiple intelligences. Understanding the different forms of drama and theatre and the use of a variety of conventional styles connects training in drama and theatre arts to industries such as film and television. Producing interdisciplinary theatrical projects synthesizes interdisciplinary content through the application and assessment of knowledge. Utilizing advanced technological systems can assist in theatrical business practices and performances. Adjusting to other actor's decisions within a performance demonstrates advancement in an actor's problem-solving skill level. 	
e.	Use correct form and structure independently to write a one-act play that includes fully developed characters, believable dialogue, and logical plot outcomes (DOK 3-4)	 Nature of Drama and Theatre Arts: 1. Participation in individual and ensemble projects instills discipline, initiative, and responsibility, teaches conflict resolution, and promotes taking risks.
f.	Determine through problem spotting if another actor's or one's own performance is believable and truthful (DOK 1-3)	

Standard: 2. Perform

Prepared Graduates:

Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master:

a. Lead a technical crew in a production

b. Implement a major design element,

using complex technologies to

coordination of all aspects of a

production by stage managing a

d. Apply technical knowledge of safety

theatre equipment, tools, and raw

procedures and practices in the use of

c. Assume responsibility for the

theatrical event (DOK 3-4)

materials (DOK 1-2)

scenic light, sound, or makeup while

enhance theatrical productions (DOK

2. Technology reinforces, enhances, and/or alters a theatrical performance

Evidence Outcomes Students in the extended pathway can:

(DOK 3-4)

2-4)

Inquiry Questions:

1. Why is the leadership of a technical crew essential?

21st Century Skills and Readiness Competencies

- 2. Why is identifying and understanding design elements critical to the success of a production?
- 3. What are the key components of assuming responsibility and coordinating the technical aspects of a production?
- 4. What are the essential safety procedures for a theatrical environment?

Relevance and Application:

- 1. Incorporating multiple pathways through drama and theatre allows for one to apply his or her creative skills to livelihood and success.
- 2. A stage manager ensures that a production runs smoothly by coordinating technical responsibilities with the instructions of the director.
- 3. Understanding that theatrical production staffing mimics corporate structure broadens career possibilities.

Nature of Drama and Theatre Arts:

1. Using technology in a performance promotes nonverbal expression, enhances production value, and fosters independent reasoning.

Standard: 2. Perform

Prepared Graduates: Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master:

3. Direction or design of a theatrical performance for an intended audience

21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the extended pathway can: **Inquiry Questions:** a. Direct a theatrical text, including 1. What is the importance of a director's vision? interpretation of the text and 2. What is the most effective relationship of a director with cast and crew? facilitation of acting coaching (DOK 3-3. Who is responsible for the collaboration of what happens on stage? 4. What is the director's role during the rehearsal process? 4) b. Arrange the performance space, and coordinate the technical elements of the production (DOK 2-3) c. Manage the rehearsal process while **Relevance and Application:** creating a productive ensemble (DOK 1. Understanding the dramaturgical research strategies through the use of multiple 2-4) technologies facilitates the director's relationship with his or her cast and production d. Fully realize a director's vision (DOK team. 4) 2. Articulating the resources needed to support a production clarifies the relationship with the production team. 3. Formulating historical and cultural aspects of a production assists in meeting the script's demands. Nature of Drama and Theatre Arts: 1. Working with a production team fosters collaboration, independent thinking, critical response, problem-solving, and conflict resolution skills.

Standard: 2. Perform

Prepared Graduates:

Express drama and theatre arts skills in a variety of performances, including plays, monologues, improvisation, purposeful movement, scenes, design, technical craftsmanship, media, ensemble works, and public speaking

Grade Level Expectation: High School – Fundamental Pathway

Concepts and skills students master:		
1. Communicate meaning to engage an audience		
Evidence Outcomes	21 st Century Skills and Readiness Competencies	
Students in the fundamental pathway can: a. Rehearse and perform a scripted or improvised scene (DOK 1-3) b. Use previously acquired skills to demonstrate the ability to rehearse and exhibit the following: 1. Original works, scripted plays, scenes, and monologues 2. Ensemble works 3. Improvisation and purposeful movement 4. Vocal control 5. Design and media 6. Public speaking (DOK 2-4) c. Demonstrate the ability to utilize the conventions of the following styles:	 Inquiry Questions: 1. Why rehearse and perform theatrical material? 2. What roles does an audience play in a variety of performances? 3. What role does public speaking play in the world of drama and theatre arts? 	
	 Relevance and Application: Understanding the historical and cultural background of different forms of theatre aids one in creating believable performances. Utilizing technology can assist in performances, house management systems, and budgeting practices. Studying drama and theatre techniques, forms, styles, and conventions enhances and supports studies in other fields such as music and dance, advertising and marketing, and politics. 	
Realism, mime, vaudeville, puppetry, clowning, comedy, tragedy, improvisation, and melodrama (DOK 1-3)	 Nature of Drama and Theatre Arts: Participation in individual and ensemble projects instills discipline, initiative, and responsibility, teaches conflict resolution, and promotes taking risks. 	

Standard: 2. Perform

Prepared Graduates:

Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process

Grade Level Expectation: High School – Fundamental Pathway

Concepts and skills students master:

2. Technology reinforces, enhances, and/or alters a theatrical performance

21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the fundamental pathway **Inquiry Questions:** 1. Why is the technical crew important? can: a. Participate as a member of a technical 2. Why is research in the support of a theatrical production necessary? crew and management team for a 3. What is the value of exhibiting and understanding technical aspects of a production? 4. What is the value of hands-on learning in a theatrical environment? production (DOK 1-3) b. Inform the design of sets, costumes, sound, and lighting for a theatrical production (DOK 1-3) c. Exhibit an understanding of the **Relevance and Application:** interrelationship among the technical 1. Using appropriate technology provides opportunities for meaningful theatrical aspects of production, onstage experiences and expression by individuals who may not be performers. performers, and audiences (DOK 1-3) 2. Recognizing safety concerns within a theatrical environment reflects safety in the d. Apply technical knowledge of safety workplace. procedures and practices in the 3. Utilizing historical development of technological systems informs the connectivity to theatre environment (DOK 1-2) science and vocations such as software development, engineering, graphic design, and architecture. Nature of Drama and Theatre Arts: 1. Using technology in a performance promotes nonverbal expression, enhances production value, and fosters independent reasoning.

Standard: 2. Perform

Prepared Graduates:

Demonstrate the evolution of rehearsal and product through performance and/or production teamwork while simultaneously validating both as essential to the theatre making process

Grade Level Expectation: High School – Fundamental Pathway

Concepts and skills students master:

3. Directing as an art form

Evidence Outcomes	21 st Century Skills and Readiness Competencies
Students in the fundamental pathwaycan:a. Select and use performance spaces, drama and theatre conventions, and production elements appropriate to an audience (DOK 1-3)b. Generate audience response (DOK 1-	 Inquiry Questions: Why is a director essential in the playmaking process? What is the director's responsibility with regard to his or her commitment to the production concept? What is the relationship of the director to his or her audience? What are the best practices to facilitate rehearsal?
 2) c. Facilitate the rehearsal process (DOK 1-2) d. Bring a vision to fruition (DOK 4) 	 Relevance and Application: Understanding the interdisciplinary and real world connections within a director's concept for a production allows an audience to grasp the material by building on their prior knowledge or context of the world around them. Locating the resources needed to support a production informs and determines the production concept and requires strong research, reasoning, and problem-solving. Utilizing a director's skills, such as organizing, blocking, preparing rehearsals, scheduling, and conceptualizing, promotes successful leaders.
	 Nature of Drama and Theatre Arts: 1. Working with a production team fosters collaboration, independent thinking, critical response, problem-solving, and conflict resolution skills.

3. Critically Respond

An informed literacy, thoughtful critique, and cultural research are key aspects of drama and theatre arts study. Responding focuses on the artistic and scientific knowledge of conventions, cultures, styles, genres, theories, and technologies needed to know better choices and best practices.

Prepared Graduates

The preschool through twelfth-grade concepts and skills that all students who complete the Colorado education system must master to ensure their success in a postsecondary and workforce setting.

Prepared Graduate Competencies in the Critically Respond Standard: Demonstrate an understanding and appreciation of theatre history, dramatic structure, dramatic literature, elements of style, genre, artistic theory, script analysis, and roles of theatre practitioners through research and application Discern and demonstrate appropriate theatre etiquette and content for the audience, self, venue, technician, and performer Make informed, critical evaluations of theatrical performance from an audience member and a participant point of view, and develop a framework for making informed theatrical choices

Prepared Graduates:

Demonstrate an understanding and appreciation of theatre history, dramatic structure, dramatic literature, elements of style, genre, artistic theory, script analysis, and roles of theatre practitioners through research and application

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master: 1. Contemporary and historical context of drama

Evidence Outcomes	21 st Century Skills and Readiness Competencies
 Evidence Outcomes Students in the extended pathway can: a. Select an area of production process for independent study (DOK 1-2) b. Research, evaluate, and synthesize cultural and historical information to support artistic choices (DOK 2-4) c. Demonstrate a basic understanding of theatre history through the study of playwrights, theatrical styles, and historical periods (DOK 1-3) 	 Inquiry Questions: How does theatre vocabulary effectively communicate one's point of view for a theatrical observation? How does the production process impact the final product? How can awareness of theatre history affect the understanding of a production? Relevance and Application: Employing self-directed study develops the initiative and responsibility of the individual. Making artistic choices based on research adds depth to the product and demonstrates the value of the research. Utilizing various resources in the research for a production, including cinema, Internet, and technical marketing, strengthens technical literacy.
	 Nature of Drama and Theatre Arts: 1. Connections are made through analysis and research to the production process, which instills a sense of pride and promotes higher-level thinking.

Prepared Graduates:

> Make informed, critical evaluations of theatrical performance from an audience member and a participant point of view, and develop a framework for making informed theatrical choices

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master:

2. Elements of drama, dramatic forms, performance styles, and dramatic techniques and conventions

Evidence Outcomes	21 st Century Skills and Readiness Competencies
 Students in the extended pathway can: a. Identify and compare the lives, works, and influences of representative theatre artists from various cultures and historical periods (DOK 1-3) b. Compare and contrast plays of several different dramatic forms (DOK 2-3) c. Reflect and revise critical choices pertaining to dramatic texts and 	 Inquiry Questions: How do historical perspectives of theatrical accomplishments affect today's productions? What elements of theatrical productions remain the same? How do performance styles affect the outcome of a production? What makes film and cinema productions well received by various groups? Relevance and Application: Analyzing the development of theatrical production within the social, historical,
 performances while articulating, justifying, and applying personal criteria (DOK 2-4) d. Script, film, or edit a documentary or satirical analysis on current events in school, community, or national or international news (DOK 3-4) e. Describe the functions, meanings, contributions, and significance of theatrical works within various cultures throughout history (DOK 1-4) f. Use problem spotting to make an 	 Provide a consistence of the antical production mature the board, mechanical, political, and technological development of various cultures validates the knowledge of the interconnection and value of all cultures. Writing, speaking, or creating works about theatrical performances, artistry, media presentations, or dramatic literature benefits the critic and the artist. Exploring drama and theatre through media, film, cinema, and Internet sources enhances proficiency in the use and knowledge of information technology and the newest developments in media technology. Problem spotting and problem-solving in productions require the use of essential communication.
r. Use problem spotting to make an informed decision about the quality of a theatrical production (DOK 2-3)	Nature of Drama and Theatre Arts: 1. Critical response to theatrical works objectifies the importance of the field.

Prepared Graduates:

Discern and demonstrate appropriate theatre etiquette and content for the audience, self, venue, technician, and performer

Grade Level Expectation: High School – Extended Pathway

Concepts and skills students master:

3. Respect for theatre professions, cultural relationships, and legal responsibilities

21st Century Skills and Readiness Competencies **Evidence Outcomes** Students in the extended pathway can: **Inquiry Questions:** a. Investigate and explain the 1. How does theatre etiquette impact a theatre practitioner? knowledge, skills, training, and self-2. How do theatre etiquette and ethics enhance the theatrical experience? discipline needed to pursue careers 3. In what ways can theatre etiquette and ethics be successfully conveyed? 4. How can theatre ethics be applied to one's own work? and vocational opportunities in theatre (DOK 2-3) b. Document and reflect on one's own **Relevance and Application:** work created over several years, and 1. Examining the relationship between drama and theatre training and vocations indentify successful approaches that provides awareness of career opportunities in the field and beyond such as could be applied in the development professional theatre jobs, advertising, marketing, and carpentry. of future work (DOK 1-4) 2. Responding to different viewpoints and beliefs develops a mature awareness, c. Create a personal code of theatre understanding, and acceptance of difference and diversity. etiquette and ethics (DOK 1-3) 3. Investigating the importance of copyright laws in script writing, set and costume d. Demonstrate awareness of design, script adaptation, and the use of music in production prepares one to work professional ethics as an audience, professionally in the performance arts. cast, or crew member (DOK 1-2) 4. Securing rights and paying royalties validates the perception of the artist's rights e. Demonstrate how to secure rights and and assures respect for the artistic product. royalties for a production (DOK 1) 5. Learning appropriate behavior in the production process and for public performances ensures respect and status in community, social structure, and lifestyle. Nature of Drama and Theatre Arts: 1. Proper etiquette in a theatrical environment helps the audience appreciate the production and translates to a greater respect for the arts.

Prepared Graduates:

Demonstrate an understanding and appreciation of theatre history, dramatic structure, dramatic literature, elements of style, genre, artistic theory, script analysis, and roles of theatre practitioners through research and application

Grade Level Expectation: High School – Fundamental Pathway

Concepts and skills students master:		
1. Analysis and evaluation of theatrical works		
21 st Century Skills and Readiness Competencies		
Inquiry Questions:		
 What can be gained by observing numerous and contrasting live performances? How does objectivity relate to experiencing a piece of art? Why is theatre live and what are the benefits of live theatrical performances? How should audience members and crew conduct themselves before, during, and after a performance? 		
 Relevance and Application: Practicing proper behavior and dress at a public performance validates one's position as an adult in society. Investigating the importance of copyright laws in scriptwriting, set and costume design, script adaptation, and the use of music in production supports respect for these vocations and artists. Respecting the roles of the theatre family promotes maturity and social responsibility. Nature of Drama and Theatre Arts: Proper etiquette in a theatrical environment helps the audience appreciate the production and translates to a greater respect for the arts. 		

Prepared Graduates:

> Make informed, critical evaluations of theatrical performance from an audience member and a participant point of view, and develop a framework for making informed theatrical choices

Grade Level Expectation: High School – Fundamental Pathway

Concepts and skills students master:

a. Critique and evaluate artistic choices

evaluating a theatrical production

themes among theatre, various art forms, and content areas (DOK 1-3)

b. Investigate and compare common

c. Compare and contrast practices and

practices and methods of film,

methods of performance with the

cinema, television, and electronic

d. Perform improvised scenes reflecting

and personal reactions to dramatic presentations using guidelines for

2. Evaluation of elements of drama, dramatic techniques, and theatrical conventions

Evidence Outcomes Students in the fundamental pathway

(DOK 2-4)

media (DOK 2-3)

can:

Inquiry Questions:

- 1. What are the guidelines for understanding a theatrical production?
- 2. How can artistic choices affect a production?

21st Century Skills and Readiness Competencies

- 3. What types of themes and practices within a theatrical performance can be identified and compared with other medians?
- 4. What criteria make a play performance better or worse than another?
- 5. How does one write or speak about evaluations of theatrical works and performances?

Relevance and Application:

- 1. Analyzing and articulating knowledge of theatrical works from various cultures enhances a personal engagement with dramatic literature and awareness of other cultures and lifestyles.
 - 2. Responding to the study of modern theatre and various media and various cultures validates studies and proficiency in language arts, world languages, business, social studies, sciences, mathematics, physical education, and performing arts.
 - 3. Comparing and contrasting film and cinema and media presentations from various genres and cultures broadens the scope and appeal of artistic technologies from around the world.
 - 1. Critical response to theatrical works objectifies and validates the importance of the field to the well-rounded growth of the individual and the overall growth and functionality of school, community, and culture.

content, character and plot from representational dramatic literature (DOK 3-4) Nature of Drama and Theatre Arts:

Prepared Graduates:

Discern and demonstrate appropriate theatre etiquette and content for the audience, self, venue, technician, and performer

Grade Level Expectation: High School – Fundamental Pathway Concepts and skills students master:

3. Respect for theatre, its practitioners, and conventions

Evidence Outcomes	21 st Century Skills and Readiness Competencies
Students in the fundamental pathway can: a. Attend live performances of extended length and complexity, and demonstrate an understanding of the protocol of audience behavior appropriate to the style of the performance (DOK 1-2)	 Inquiry Questions: What can be gained by observing numerous and contrasting live performances? How does objectivity relate to experiencing a piece of art? Why is theatre live, and what are the benefits of live theatrical performances? How should audience members and crew conduct themselves before, during, and after a performance?
 b. Use group-generated criteria to assess one's own work and the work of others (DOK 1-2) c. Demonstrate objectivity in assessing one's personal abilities in creative endeavors and ability to receive and act upon coaching feedback and constructive criticism (DOK 2-3) d. Devise specific methods for documenting and assessing one's own artistic development throughout participation in a drama or theatre project e. Demonstrate a respect for copyright laws (DOK 2-4) f. Address the importance of timelines and personal responsibility as a member of a production ensemble (DOK 1-2) 	 Relevance and Application: Practicing proper behavior and dress at a public performance validates one's position as an adult in society. Investigating the importance of copyright laws in scriptwriting, set and costume design, script adaptation, and the use of music in production supports respect for these vocations and artists. Respecting the roles of the theatre family promotes maturity and social responsibility. Adhering to schedules, time restraints, and deadlines, and learning to prioritize are valuable life skills that promote positive social and work related relationships. Nature of Drama and Theatre Arts: Proper etiquette in a theatrical environment helps the audience appreciate the production and translates to a greater respect for the arts.

Colorado Department of Education

Office of Standards and Instructional Support 201 East Colfax Ave. • Denver, CO 80203 The Arts Content Specialist: Karol Gates (gates_k@cde.state.co.us) http://www.cde.state.co.us/CoArts/StateStandards.asp