	Drama and Theatre Arts

	Prepared Graduate Competencies at Grade Levels


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended

	DT09-Gr.HS-S.1-GLE.2
	Technical design and application of technical elements

	
	DT09-Gr.HS-S.1-GLE.3
	Ideas and creative concepts in improvisation and play building

	High School 

Fundamental

	DT09-Gr.HS-S.1-GLE.2
	Technical elements of theatre in improvised and scripted works

	
	DT09-Gr.HS-S.1-GLE.3
	Expression, imagination, and appreciation in group dynamics

	Eighth Grade
	DT09-Gr.8-S.1-GLE.2
	Participation in improvisation and play building

	
	DT09-Gr.8-S.1-GLE.3
	Construction of technical and design elements

	Seventh Grade
	DT09-Gr.7-S.1-GLE.2
	Contributions in improvisation and play building

	
	DT09-Gr.7-S.1-GLE.3
	Technical and design elements in improvised and scripted works

	Sixth Grade
	DT09-Gr.6-S.1-GLE.3
	Design and technical elements of theatre in improvised and scripted works

	Fifth Grade

	DT09-Gr.5-S.1-GLE.1
	Contribute ideas in improvisation and play building

	
	DT09-Gr.5-S.1-GLE.2
	Develop a variety of visual configurations of the acting space

	Fourth Grade
	DT09-Gr.4-S.1-GLE.2
	Create and write simple dramas and scenes

	Third Grade
	DT09-Gr.3-S.1-GLE.2
	Create an improvised scene

	Second Grade
	DT09-Gr.2-S.1-GLE.2
	Create new dramatic elements from existing works


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended

	DT09-Gr.HS-S.1-GLE.2
	Technical design and application of technical elements

	
	DT09-Gr.HS-S.1-GLE.4
	Creation, appreciation, and interpretation of scripted works

	High School 

Fundamental

	DT09-Gr.HS-S.1-GLE.2
	Technical elements of theatre in improvised and scripted works

	
	DT09-Gr.HS-S.1-GLE.4
	Interpretation of drama using scripted material

	Eighth Grade
	DT09-Gr.8-S.1-GLE.2
	Participation in improvisation and play building

	
	DT09-Gr.8-S.1-GLE.3
	Construction of technical and design elements

	Seventh Grade

	DT09-Gr.7-S.1-GLE.2
	Contributions in improvisation and play building

	
	DT09-Gr.7-S.1-GLE.3
	Technical and design elements in improvised and scripted works

	Sixth Grade
	DT09-Gr.6-S.1-GLE.2
	Creation of a scene or play from an original idea, story, or other form of literature

	
	DT09-Gr.6-S.1-GLE.3
	Design and technical elements of theatre in improvised and scripted works

	Fifth Grade

	DT09-Gr.5-S.1-GLE.1
	Contribute ideas in improvisation and play building

	Fourth Grade

	DT09-Gr.4-S.1-GLE.1
	Create characters from scripts or improvisation using voice, gestures, and facial expressions

	
	DT09-Gr.4-S.1-GLE.3
	Design a scene through an inventive process, and perform the scene

	Third Grade
	DT09-Gr.3-S.1-GLE.3
	Create stage environments to establish locale and mood

	First Grade
	DT09-Gr.1-S.1-GLE.1
	Create characters and environments through dramatic play


	Employ drama and theatre skills, and articulate the aesthetics of a variety of characters and roles

	Grade Level
	Numbering System
	Grade Level Expectations

	High School 

Extended
	DT09-Gr.HS-S.1-GLE.1
	Character development in improvised and scripted works

	High School 

Fundamental
	DT09-Gr.HS-S.1-GLE.1
	Creative process in character development and script improvisation

	Eighth Grade
	DT09-Gr.8-S.1-GLE.1
	Creating and sustaining a believable character

	Seventh Grade
	DT09-Gr.7-S.1-GLE.1
	Characterization in a scripted or improvised scene

	Sixth Grade
	DT09-Gr.6-S.1-GLE.1
	Characterization throughout a scripted or improvised scene

	Third Grade
	DT09-Gr.3-S.1-GLE.1
	Create characters

	Second Grade
	DT09-Gr.2-S.1-GLE.1
	Use voice and movement in character development

	Kindergarten
	DT09-Gr.K-S.1-GLE.1
	Demonstrate characters through dramatic play

	Preschool
	DT09-Gr.PK-S.1-GLE.1
	Demonstrate emotions and feelings in dramatic play


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended

	DT09-Gr.HS-S.2-GLE.1
	Drama and theatre techniques, dramatic forms, performance styles, and theatrical conventions that engage audiences

	High School 

Fundamental
	DT09-Gr.HS-S.2-GLE.1
	Communicate meaning to engage an audience

	Eighth Grade
	DT09-Gr.8-S.2-GLE.1
	Characterization in performance

	Seventh Grade
	DT09-Gr.7-S.2-GLE.1
	Acting techniques in performance

	Sixth Grade
	DT09-Gr.6-S.2-GLE.1
	Confidence in characterization skills

	Fifth Grade

	DT09-Gr.5-S.2-GLE.2
	Communicate characters through physical movement, gesture, sound and speech, and facial expressions

	Fourth Grade

	DT09-Gr.4-S.2-GLE.2
	Demonstrate safe use of voice and body to communicate characters

	
	DT09-Gr.4-S.2-GLE.3
	Define stage direction and body positions

	Third Grade
	DT09-Gr.3-S.2-GLE.1
	Perform a scripted scene

	Second Grade
	DT09-Gr.2-S.2-GLE.1
	Dramatize short stories

	
	DT09-Gr.2-S.2-GLE.2
	Demonstrate movement based on stage directions

	Kindergarten

	DT09-Gr.K-S.2-GLE.1
	Express a feeling or emotion through dramatic play or creative drama

	
	DT09-Gr.K-S.2-GLE.2
	Dramatize ideas and events through dramatic play

	Preschool
	DT09-Gr.PK-S.2-GLE.1
	Use dramatic play to imitate characters


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended

	DT09-Gr.HS-S.2-GLE.2
	Technology reinforces, enhances, and/or alters a theatrical performance

	
	DT09-Gr.HS-S.2-GLE.3
	Direction or design of a theatrical performance for an intended audience

	High School 

Fundamental

	DT09-Gr.HS-S.2-GLE.2
	Technology reinforces, enhances, and/or alters a theatrical performance

	
	DT09-Gr.HS-S.2-GLE.3
	Directing as an art form

	Eighth Grade
	DT09-Gr.8-S.2-GLE.2
	Technology reinforces, enhances, and/or alters a theatrical performance

	Seventh Grade
	DT09-Gr.7-S.2-GLE.2
	Apply aspects of technology within a production

	Sixth Grade

	DT09-Gr.6-S.2-GLE.2
	Recognition of responsibilities of various technical personnel in performance

	Fifth Grade
	DT09-Gr.5-S.2-GLE.1
	In rehearsal and performance, work as a productive and responsible member of an acting ensemble using scripted or improvisational scene work

	Fourth Grade
	DT09-Gr.4-S.2-GLE.1
	Participate collaboratively with partners and groups

	Third Grade
	DT09-Gr.3-S.2-GLE.2
	Work effectively alone and cooperatively with a partner or in an ensemble

	First Grade
	DT09-Gr.1-S.2-GLE.1
	Retell a short story or scene through dramatic play


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended
	DT09-Gr.HS-S.3-GLE.1
	Contemporary and historical context of drama

	High School 

Fundamental
	DT09-Gr.HS-S.3-GLE.1
	Analysis and evaluation of theatrical works

	Eighth Grade

	DT09-Gr.8-S.3-GLE.1
	Recognition and evaluation of contemporary and historical contexts of theatre history

	Seventh Grade
	DT09-Gr.7-S.3-GLE.1
	Influence of contemporary and historical elements in theatrical works

	Sixth Grade

	DT09-Gr.6-S.3-GLE.1
	Discuss the influence of cultural and historical themes in theatrical works

	Fifth Grade

	DT09-Gr.5-S.3-GLE.1
	Identify at least one role of a theatre practitioner

	
	DT09-Gr.5-S.3-GLE.3
	Demonstrate understanding of historical and cultural context of scripts, scenes, and performances

	
	DT09-Gr.5-S.3-GLE.4
	Analyze dramatic text in scenes and script

	Fourth Grade
	DT09-Gr.4-S.3-GLE.2
	Examine character dynamics and relations

	Third Grade
	DT09-Gr.3-S.3-GLE.1
	Examine the dynamic relationship among community, culture, and theatre

	Second Grade

	DT09-Gr.2-S.3-GLE.1
	Identify basic structures and relationships in a scene

	
	DT09-Gr.2-S.3-GLE.2
	Identify dramatic elements in dramatizations and stories

	First Grade
	DT09-Gr.1-S.3-GLE.1
	Identify key aspects of theatre

	Kindergarten
	DT09-Gr.K-S.3-GLE.1
	Identify elements of theatre in everyday life


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

	Grade Level
	Numbering System
	Grade Level Expectations

	High School 

Extended
	DT09-Gr.HS-S.3-GLE.3
	Respect for theatre professions, cultural relationships, and legal responsibilities

	High School 

Fundamental
	DT09-Gr.HS-S.3-GLE.3
	Respect for theatre, its practitioners, and conventions

	Eighth Grade

	DT09-Gr.8-S.3-GLE.3
	Respect the value of the collaborative nature of drama and theatre works

	Seventh Grade
	DT09-Gr.7-S.3-GLE.3
	Individual and collaborative contributions

	Sixth Grade

	DT09-Gr.6-S.3-GLE.3
	Articulate the value of each practitioner’s role in a drama and/or theatrical performance

	Third Grade
	DT09-Gr.3-S.3-GLE.2
	Demonstrate appropriate audience etiquette


	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
	Numbering System
	Grade Level Expectations

	High School 

Extended
	DT09-Gr.HS-S.3-GLE.2
	Elements of drama, dramatic forms, performance styles, and dramatic techniques and conventions

	High School 

Fundamental
	DT09-Gr.HS-S.3-GLE.2
	Evaluation of elements of drama, dramatic techniques, and theatrical conventions

	Eighth Grade


	DT09-Gr.8-S.3-GLE.2
	Use critical thinking skills in character analysis and performance

	Seventh Grade
	DT09-Gr.7-S.3-GLE.2
	Critical evaluation in discussing theatrical works

	Sixth Grade


	DT09-Gr.6-S.3-GLE.2
	Recognize and identify the criteria for a quality performance

	Fifth Grade

	DT09-Gr.5-S.3-GLE.2
	Give, accept, and integrate constructive and supportive feedback from self and others

	Fourth Grade
	DT09-Gr.4-S.3-GLE.1
	Develop selected criteria to critique what is seen, heard, and understood

	Third Grade
	DT09-Gr.3-S.3-GLE.3
	Use selected criteria to critique what is seen, heard, and understood

	Preschool
	DT09-Gr.PK-S.3-GLE.1
	Respond to stories and plays


Page 1 of 7

