Product/Performance (PP)

	1. Develop and apply skills to communicate ideas through theatrical performances.

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Tell stories about themselves with a beginning, middle, and end

	Tell stories about a character with a beginning, middle, and end

	Tell stories through role-play, imitation, and recreating dialogue

	Tell stories through group improvisation using original idea and conflict

	Write a brief story about an historical event or figure

	Write an original story based on teacher-generated theme (e.g., DARE, social studies based)

	Write an expanded story using themes taught across the curriculum
	Write scenes from personal experience with conflict and resolution
	Write in small groups, an original one act play utilizing character development and plot elements
	Proficient

Write an original scene utilizing character development and plot elements
Advanced

Write a script incorporating character, dialogue, stage directions, plot, rising action and resolution

	Script Writing
	
	
	
	
	
	
	
	
	
	

	National Standards
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b
	1a, 1b

	Content Standards
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1
	FA 1, 2.1, 4.5, 4.6
	FA 1, 4.1, 4.5

	1. Develop and apply skills to communicate ideas through theatrical performances.

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Use skills in expressive movement and/or pantomime

Use the voice (e.g., speaking,

sound effect), in multiple ways

	Express a feeling through gesture and voice (e.g., fear, surprise, joy)

	Use role playing to investigate proper social skills

	Participate in dramatic play that reflects the environment and portrays character (e.g. build a snow man and show that it is cold)

	Express emotions and ideas to imitate life experiences. Improvise dialogue to tell stories, specific settings, and scenes

	Use vocal skills (e.g., clarity, variety, and volume) through reading aloud and interpreting characters

	Show concentration, pantomime, and body alignment to develop believable characters
	Speak, move, and generate ideas spontaneously through improvisation and acting
	Display logical choices within the boundaries of situation and character in dramatic circumstances
	Proficient
Use basic terms of theatre (see glossary)

Utilize warm-up techniques for preparation of body, voice and mind

Improvise using emotional and sensory recall

Apply stage movement and pantomime technique to express thoughts, feelings and actions of a character

Advanced

Use advanced terms of theatre

Create and lead warm-up techniques for preparation of body, voice and mind

Create a character using emotional, intellectual, social characteristics and sensory recall

Using script analysis, identify and create a believable emotional build for a character

Use subtext in portrayal of characters in classical/contemporary scenes

	Acting
	
	
	
	
	
	
	
	
	
	

	National Standards
	2a, 2b
	2b
	2c
	2a, 2c
	2a, 2c
	2a, 2b
	2b
	2b, 2c
	2a, 2b, 2c
	(P): 2a, 2c
(A): 2a, 2b, 2c, 2d, 2e

	Content Standards
	FA 1, 2.1
	FA 1, 2.4
	 FA 1, 3.1 3.3 4.3
	FA 1, 3.3
	FA 1, 2.1
	FA 1, 3.5
	FA 1, 2.1, 2.5
	FA 1, 2.3, 3.5, 3.6
	FA 1, 2.3, 3.5, 3.6
	FA 1, 3.5, 3.6

	1. Develop and apply skills to communicate ideas through theatrical performances.

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Create playing space (e.g. moving chairs) and costumes using basic materials (e.g. hats, aprons, props)

	Adapt the environment using basic materials (e.g., draw scenery on board, turn on/off room lights, move furniture)

	Display simple costumes that reflect the character (e.g. wigs, shawls, vests)
	Use props, costumes, sound, and setting safely

	Apply technical theatre elements such as setting, sound, properties, lighting, costumes or makeup (e.g., dressing up as historical Missouri figures)

	Alter space appropriately (e.g., create a separate audience space from performance space) to create a suitable environment for playmaking

	Design and use technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environment for improvised or scripted scenes
	Design and use technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environment for improvised or scripted scenes
	Design and use technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environment for improvised or scripted scenes
	Proficient

Apply stagecraft skills safely

Safely apply technical knowledge and skills to create and/or operate functional scenery, properties, lighting, sound, costumes, makeup, and publicity
Advanced
Organize and perform the technical responsibilities of the head of crews for production Display proficiency in at least one area of technical theatre of study (e.g., lighting, sound, dramaturg)

	Design and Technical Theatre
	
	
	
	
	
	
	
	
	
	

	National Standards
	3a
	3a, 3b
	3b
	3b
	3b
	3a, 3d
	3a, 3b, 3c, 3d
	3a, 3b, 3c, 3d
	3a, 3b, 3c, 3d
	(P): 3a, 3c, 3d, 3e
(A): 3b, 3f, 3g, 3h, 3i

	Content Standards
	FA 1, 1.8, 1.10, 2.1, 3.3
	FA 1, 1.8, 1.10, 2.1, 3.3
	FA 1, 1.8, 1.10, 2.1, 3.3
	FA 1, 1.8, 1.10, 2.1, 3.3, 4.7
	FA 1, 3.1, 3.3
	FA 1, 1.8, 1.10, 2.1, 3.1, 3.3
	FA 1, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	FA 1, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	FA 1, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	FA 1, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8, 4.7

	1. Develop and apply skills to communicate ideas through theatrical performances.

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	
	
	
	
	
	
	Proficient
Evaluate the director’s role in creating a production

Block a scripted scene
Advanced

Direct a dramatic text including interpreting the text and playwright’s intent, giving clear instructions, specifying expectations, coaching the actors, developing a unified production concept, coordinating the technical elements, telling the story, and evaluating the rehearsal process and performance

	Directing
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	
	
	
	(P): 3a, 3b, 3c
(A): 3c,3e, 3f

	Content Standards
	
	
	
	
	
	
	
	
	
	FA 1, 1.8, 3.6, 3.7, 3.8, 4.1, 4.3, 4.4, 4.5, 4.6, 4.7

	1. Develop and apply skills to communicate ideas through theatrical performances.

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Practice appropriate audience behavior

	Practice appropriate audience behavior

	Practice appropriate audience behavior

	Model appropriate audience behavior

	Model appropriate audience behavior

	Model appropriate audience behavior at a variety of performances

	Model appropriate audience behavior at various performances
	Model appropriate audience behavior at various performances
	Model appropriate audience behavior at various performances
	Model appropriate audience behavior at various performances

	Audience Etiquette
	
	
	
	
	
	
	
	
	
	

	National Standards
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)

	Content Standards
	FA 1, 1.10, 4.3, 4.7
	FA 1, 1.10, 4.3, 4.7
	FA 1, 1.10, 4.3, 4.7
	FA 1, 1.6, 1.10, 4.2
	FA 1, 1.6, 1.10, 4.2
	FA 1, 1.10, 4.2, 4.3
	FA 1, 1.10, 4.2, 4.3
	FA 1, 1.10, 4.2, 4.3
	FA 1, 1.10, 4.2, 4.3
	FA 1, 1.10, 4.2, 4.3

	1. Develop and apply skills to communicate ideas through theatrical performances.

	F.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Participate in a performance for a class or invited audience

	Participate in a performance for a class or invited audience

	Participate in a performance for a class or invited audience

	Participate in a performance for a class or invited audience

	Participate in a performance for a class or invited audience

	Participate in a performance for a class or invited audience

	Rehearse, polish and present a performance for a class or invited audience
	Rehearse, polish and present a performance for a class or invited audience
	Rehearse, polish and present a performance for a class or invited audience
	Proficient
Rehearse, polish and present a performance for a class or invited audience
Advanced

Stage a performance of a script

	Performing
	
	
	
	
	
	
	
	
	
	

	National Standards
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c
	2a, 2b, 2c, 2d, 2e

	Content Standards
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.4, 2.5
	FA 1, 2.1, 2.2, 2.4, 2.5, 3.1, 3.5
	FA 1, 2.1, 2.2, 2.4, 2.5, 3.1, 3.5
	FA 1, 2.1, 2.2, 2.4, 2.5, 3.1, 3.5
	FA 1, 1.9, 2.1, 2.2, 2.4, 2.5, 3.1, 3.5

	1. Select and apply theatrical elements to communicate ideas through the creation of theatre

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Identify a beginning, middle, and end

	Identify character, problem, solution, and setting

	Identify dialogue and puppetry

	Identify action

	Identify symbol and scenes

	Identify stage direction, mood, relationship and plot

	Identify objective, stock characters, act divisions, and theme

	Identify protagonist, antagonist, monologue, and dramatic conflict
	Identify genre (e.g., comedy, tragedy, melodrama, farce, satire, drama) through line, exposition, climax, falling action, initial incident, rising action, and opening situation
	Proficient
Identify spine, fourth wall, foil, subtext, aside, unities, and denouement

Advanced

Identify duex ex machina, pace, and styles (e.g., realism, naturalism, abstractism, epic, expressionism, comedy of manner, opera, theatre of cruelty and absurd, invisible theatre, performance art, musical theatre, vaudeville, madrigal)

	Script Writing
	
	
	
	
	
	
	
	
	
	

	National Standards
	1a
	1a
	1b
	1a
	1a
	1a
	1a
	1a
	1a
	(P): 1a
(A): 7g

	Content Standards
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10
	FA 2, 1.6, 1.10

	1. Select and apply theatrical elements to communicate ideas through the creation of theatre

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Tell what an actor is and name actors in the modern world

	Show a variety of gestures (e.g., raise hand, shrug, nod head) and explain their meaning

	Identify dialogue and lines of a script

	Identify lead/principal, chorus, and role/supporting role

	Identify vocal inflection and how it shows character in reading

	Identify audition, callback, call , stage directions (i.e., upstage, downstage, center, left, right), projection, curtain call

	Identify warm-up, concentration, cross, and posture

	Identify cue, notes, on/off book, cheat/open out, and cold-reading
	Identify ensemble and polish ensemble work
	Proficient
Identify centering, counter-cross, upstaging, emotional memory, motivation, obstacle, objective, tactic, action, pitch, rate, phrasing, volume, tempo, quality, and prepared audition

Advanced

Identify Method acting, master gesture, actor’s tendency, and master teacher’s approaches (e.g., Stanislavski, Hagen, Spolin, Strasberg, Alexander, Grotowski, Brecht, Suzuki, Adler, Artaud, Brook)

	Acting
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	7a
	7a
	
	7a
	2b
	2b
	2b
	2b, 2c
	(A): 2a, 2b, 2d, 2e

	Content Standards
	FA 2, 1.9
	FA 2, 2.1, 3.5
	FA 2, 1.6, 1.9
	FA 2,1.9
	FA 2, 1.9, 3.5, 3.6
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9

	1. Select and apply theatrical elements to communicate ideas through the creation of theatre

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	Define playing space and costumes

	Define playing space and costumes

	Define playing space and costumes

	Identify technical theatre elements such as setting, sound, properties, lighting, costumes, and make-up

	Identify the safe use of props, costumes, sound and setting

	Identify space that has been appropriately set up for playmaking

	Identify technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environments for improvised or scripted scenes

	Identify technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environments for improvised or scripted scenes

	Identify technical elements of theatre to represent time and place, establish character, enhance mood and create dramatic environments for improvised or scripted scenes

	Proficient
Identify and apply stagecraft skills
Identify and apply technical knowledge and skills necessary to safely create and/or operate functional scenery, properties, lighting, sound, costumes, make-up and publicity
Advanced

Identify and apply the technical responsibilities of the head of crews for production

Identify specialized areas of study in technical theatre

	Design and Technical Theatre
	
	
	
	
	
	
	
	
	
	

	National Standards
	3b
	3b
	3b
	3b
	3b
	3d
	3a, 3b, 3c
	3a, 3b, 3c
	3a, 3b, 3c
	(P): 3a, 3d
(A): 3a, 3d, 3f, 3h

	Content Standards
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.9
	FA 2, 1.8, 1.9

	1. Select and apply theatrical elements to communicate ideas through the creation of theatre

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12

	
	
	
	
	
	
	
	
	
	
	Proficient
Define the director’s responsibility to the author’s intent, script, actors, designers, technicians and the audience

Identify the director’s role in creating a production

Identify the skills necessary to block a scripted scene

Advanced

Identify the skills needed in directing a dramatic text including interpreting the text, giving clear instructions, specifying expectations, coaching the actors, developing a unified production concept, coordinating the technical elements, telling the story, and evaluating the rehearsal process and performance

	Directing
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	
	
	
	(P): 4b, 4c
(A): 4b, 4c, 4d, 4e

	Content Standards
	
	
	
	
	
	
	
	
	
	FA 2, 1.4, 1.8, 1.9, 2.1, 2.2, 2.3, 2.4, 2.5, 3.3, 3.4, 3.5, 4.5, 4.6, 4.7

	1. Develop and apply skills to explain perceptions about and evaluations of theatre and theatrical performance
	

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Discuss the effect a story has on its audience through the sharing of personal opinions

	Discuss the effect a story has on its audience through the sharing of personal opinions

	Discuss why the story has the effect it does on the audience

	Discuss what the students see in a dramatic presentation, including the quality of the acting and technical elements

	Develop and apply appropriate criteria to use in critiquing the work of others

	Communicate artistic choices and offer alternatives to solve problems and build consensus

	Adapt and develop a performance activity based on constructive criticism
	Define the terminology and process of evaluation and apply this process to performances using appropriate theatre vocabulary
	Evaluate strengths and identify areas of improvement in peer performance

	Proficient
Define the terminology and process of evaluation and apply this process to performances using appropriate theatre vocabulary

Advanced
Apply evaluation concepts to performances and compare and contrast literary and dramatic criticism of theatre, film, television or electronic media

	

	Analysis and Evaluation
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	7c
	7c
	7a, 7b
	7d
	7d
	7c
	7c
	7c
	7c
	(P): 7c, 7d
(A): 7f, 7h
	

	Content Standards
	FA 2, 2.3, 3.5
	FA 2, 2.3, 3.5
	FA 2, 1.6, 2.3, 3.5
	FA 2, 2.3, 2.4, 3.5, 4.6
	FA 2, 2.3, 2.4, 3.5, 4.1, 4.6
	FA 2, 1.10, 3.1, 3.4, 3.5, 3.6, 4.1, 4.6
	FA 2, 1.10, 2.1, 3.1, 3.4, 3.5, 3.6, 3.7, 4.1, 4.6

	FA 2, 1.10, 2.1, 3.1, 3.4, 3.5, 3.6, 3.7, 4.1, 4.6

	FA 2, 1.10, 2.1, 3.1, 3.4, 3.5, 3.6, 3.7, 4.1, 4.6

	FA 2, 1.10, 2.1, 3.1, 3.4, 3.5, 3.6, 3.7, 3.8, 4.1, 4.6

	

	1. Develop and apply skills to explain perceptions about and evaluations of theatre and theatrical performance
	

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Orally express impressions and observations related to dramatic activities and performances

	Orally express impressions and observations related to dramatic activities and performances

	Express impressions and observations related to dramatic activities and performances (e.g., students could write letters or draw pictures to high school performers who visited their class and performed)

	Express impressions and observations related to dramatic activities and performances

	Express impressions and observations related to dramatic activities and performances

	Express and compare personal reactions to artistic choices in comedy, tragedy or other dramatic forms (e.g., outside performances brought into school or on television)

	Express and compare personal reactions to artistic choices in comedy, tragedy or other dramatic forms (e.g., outside performances brought into school or on television)

	Choose calculated and reasonable risks physically, emotionally and artistically
	Choose calculated and reasonable risks physically, emotionally and artistically
	Articulate, justify and apply personal criteria for critiquing dramatic texts and performances

	

	Personal Preferences
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	7b, 7c
	7b, 7c
	7b, 7c
	7b, 7c
	7b, 7c
	7c
	7c
	7c, 7d
	7c, 7d
	7a, 7b, 7c, 7d, 7e, 7f
	

	Content Standards
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 1.9, 2.3, 2.4
	FA 3, 1.5, 1.9, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.5, 2.3, 2.4
	FA 3, 1.1, 1.5, 1.9, 2.3, 2.4, 3.2, 3.7, 4.1
	

	1. Develop and apply skills necessary to make connections between theatre and other arts
	

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Use music, creative movement and visual components in dramatic play

	Use music, creative movement and visual components in dramatic play

	Use music, creative movement and visual components in dramatic play

	Use music, creative movement and visual components in dramatic play

	Compare and contrast the ways ideas and emotions are depicted in art, dance, music and theatre and select movement, music or visual elements to enhance classroom

dramatizations

	Compare and contrast the ways ideas and emotions are depicted in art, dance, music and theatre and select movement, music or visual elements to enhance classroom dramatizations

	Compare and contrast the ways ideas and emotions are depicted in art, dance, music and theatre and select movement, music or visual elements to enhance classroom dramatizations

	Identify visual, aural and kinetic components in art, dance, music and theatre; compare and contrast the presentation of the same subjects
	Identify visual, aural and kinetic components in art, dance, music and theatre; compare and contrast the presentation of the same subjects
	Compare and contrast communication methods in theatre with that of art, music and dance, and integrate more than one art form in informal and formal performances

	

	Interrelationships of the Arts
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	6c
	6c
	6c
	6c
	6b
	6b
	6c
	6a, 6c, 6d
	6a, 6c, 6d
	(P): 6a, 6b, 6c
(A): 6d, 6e, 6f
	

	Content Standards
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	2.1, 2.4, 2.5
	1.5, 1.9, 2.1, 2.4, 2.5, 3.6, 4.1
	1.5, 1.9, 2.1, 2.4, 2.5, 3.6, 4.1
	1.5, 1.9, 2.1, 2.4, 2.5, 3.6, 4.1
	

	1. Develop and apply skills necessary to make connections between theatre and other arts
	

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	
	
	
	
	
	
	
	
	Use hardware and software in the design elements of theatre
	Proficient
Use hardware and software in lighting

Use hardware and software in sound

Use hardware and software in scenic elements

Use hardware and software in makeup and costuming

Use hardware and software in script writing

Use hardware and software in properties

Use hardware and software in business & house management

Advanced
Plan & incorporate the usage of hardware and software in lighting

Plan & incorporate the usage of hardware and software in sound

Plan & incorporate the usage of hardware and software in scenic elements

Plan & incorporate the usage of hardware and software in makeup and costuming

Plan & incorporate the usage of hardware and software in script writing

Plan & incorporate the usage of hardware and software in properties

Plan & incorporate the usage of hardware and software in business & house management

	

	Technology in the Arts
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	
	
	3c, 3d
	3f, 3h, 3i
	

	Content Standards
	
	
	
	
	
	
	
	
	FA 4, 1.4, 2.7, 3.1,3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	FA 4, 1.4, 2.7, 3.1,3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	

	2. Develop and apply skills necessary to make connections between theatre and other non-arts disciplines
	

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Listen to a story and act out the story in dramatic play

	Listen to a story and act out the story in dramatic play

	Listen to a story and act out the story in dramatic play

	Write a paragraph (fiction or nonfiction) and act out the characters in the story in dramatic play

	Write a paragraph (fiction or nonfiction) based on Missouri history and act out the characters in the story in dramatic play

	Using improvisation or dramatic play, act out a character or scene from a previous time period or culture that is not your own

	Using improvisation or dramatic play, act out a character or scene from a previous time period or culture that is not your own

	Write a monologue or character sketch based on an historical figure (e.g., Einstein, Napoleon, Anne Frank, George Washington) and perform it for the class
	Write a monologue or character sketch based on an historical figure (e.g., Einstein, Napoleon, Anne Frank, George Washington) and perform it for the class
	Proficient
Analyze budgetary needs of the technical aspect of a theatrical production

Predict the fiscal responsibilities of a production (e.g., royalties, costume and set expenses)
Analyze a play and design a set using scale for a non-realized production

Use lighting equipment and accessories to demonstrate an understanding of the lighting spectrum

Use sound equipment to demonstrate an understanding of human hearing

Advanced
Portray theatre as a reflection of life in particular times, places and cultures

Trace historical and cultural developments in theatrical styles and genres

Apply budgetary needs of the technical aspect of a theatrical production

Plan fiscal responsibilities of a production

Analyze a play and design a set using scale for a realized production

Design lighting to demonstrate an understanding of the lighting spectrum

	

	Integration into Non-Arts Disciplines
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	(N/A)
	

	Content Standards
	FA 4, 1.5, 2.1
	FA 4, 1.5, 2.1
	FA 4, 1.5, 2.1
	FA 4, 1.5, 1.6, 2.1
	FA 4, 1.5, 1.6, 2.1
	FA 4, 1.9, 3.5, 3.6
	FA 4, 1.9, 3.5, 3.6
	FA 4, 1.7, 1.9, 2.1, 3.6, 4.3
	FA 4, 1.7, 1.9, 2.1, 3.6, 4.3
	FA 4, 1.5, 1.7, 1.9, 1.10, 2.1, 2.3, 2.4, 2.5, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8, 4.1, 4.3, 4.5, 4.6, 4.7
	

	1. Develop and apply skills necessary to understand the role of theatre in past and present cultures throughout the world
	

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	
	
	
	
	
	
	Research historical and cultural dramatic events and festivals

	Examine and compare characteristics of theatrical works from various cultures throughout history
	Examine and compare characteristics of theatrical works from various cultures throughout history
	Proficient
Research the cultural and historical background of a specific play

Advanced
Research, evaluate and synthesize cultural and historical information to support artistic choices

	

	Research
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	5a
	5a
	5a
	(P): 5a
(A): 5a, 5b
	

	Content Standards
	
	
	
	
	
	
	FA 5, 1.1, 1.2, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.10, 2.1, 2.2, 2.3, 2.4, 2.7, 4.1
	FA 5, 1.1, 1.2, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.10, 2.1, 2.2, 2.3, 2.4, 2.7, 4.1
	FA5, 1.1, 1.2, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.10, 2.1, 2.2, 2.3, 2.4, 2.7, 4.1
	FA 5, 1.1, 1.2, 1.4, 1.5, 1.6, 1.7, 1.8, 1.9, 1.10, 2.1, 2.2, 2.3, 2.4, 2.7, 4.1
	

	1. Develop and apply skills necessary to understand the role of theatre in past and present cultures throughout the world
	

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Identify the difference between fantasy and reality in dramatic play

	Identify the difference between fantasy and reality in literature and media

	Imitate and synthesize life experiences (e.g., when you are sick, on the playground, in the lunch line when meeting strangers)in dramatic play

	Utilize dramatic play to complete a piece of open ended literature

	Introduce problem solving through dramatic play

	Describe how theatre, film, television and electronic media reflect life and act as a catalyst for change

	Describe how theatre, film, television and electronic media reflect life and act as a catalyst for change
	Describe how theatre, film, television and electronic media reflect life and act as a catalyst for change
	Describe how theatre, film, television and electronic media reflect life and act as a catalyst for change
	Proficient
Describe the roles of theatre, film, television and electronic media in American society

Advanced
Analyze and apply knowledge of social, political and dramatic aspects of theatre, film and television

	

	Theatre in Life
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	
	
	
	
	
	

	Content Standards
	FA 5, 1.7
	FA 5, 1.7
	FA 5, 2.1, 4.7
	FA 5, 1.6
	FA 5, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8
	FA 5, 1.7, 4.2, 4.3
	FA 5, 1.7, 4.2, 4.3
	FA 5, 1.7, 4.2, 4.3
	FA 5, 1.7, 4.2, 4.3
	FA 5, 1.7, 3.5, 4.2, 4.3
	

	2. Develop and apply skills necessary to understand cultural diversity and heritage as they relate to theatre
	

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	Identify diverse cultural dimensions in dramatic play

	Identify diverse cultural dimensions in dramatic play

	Reflect historical and diverse cultural influences in dramatic activities

	Reflect historical and diverse cultural influences in dramatic activities

	Imitate life experiences of famous Missourians in dramatic play

	Examine and compare characteristics of theatrical works from various cultures throughout history

	Examine and compare characteristics of theatrical works from various cultures throughout history
	Examine and compare characteristics of theatrical works from various cultures throughout history
	Examine and compare characteristics of theatrical works from various cultures throughout history

	Proficient
Identify, compare and contrast the lives, works and influences of representative theatre artists from various cultures and historical time periods (e.g., Shakespeare, Moliere, Ibsen, Julie Taymor, Peter Brook, Sondheim)
Advanced
Analyze and evaluate historical and cultural influences on theatre

Analyze and evaluate historical and cultural influences on theatre

	

	Cultural Diversity and Heritage
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	8a
	8a
	8a
	8a
	8a, 8b
	8a, 8d
	8a, 8d
	8a, 8d
	8a, 8d
	(P): 8a, 8b, 8c
(A): 8a, 8b, 8c,8d, 8e, 8f
	

	Content Standards
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4
	FA 5, 1.7, 2.4, 3.5
	

	2. Develop and apply skills necessary to understand cultural diversity and heritage as they relate to theatre
	

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Grade 9-12
	

	
	
	
	
	
	
	Observe the performance of artists and identify vocations of theatrical artists

	Investigate and categorize theatre artists and their contribution
	Compare and contrast selected occupations in theatre
	Compare and contrast avocations in theatre

	Proficient
Select career and vocational opportunities in theatre and describe the training, skills, self-discipline and artistic discipline needed to pursue them

Advanced
Evaluate career and vocational opportunities in theatre, film, television, and electronic media justifying choices, and analyze the training, skills, self-discipline and artistic discipline needed to pursue them

	

	Careers
	
	
	
	
	
	
	
	
	
	
	

	National Standards
	
	
	
	
	
	8b
	8b, 8c
	8b, 8c
	8b, 8c
	8b
	

	Content Standards
	
	
	
	
	
	4.8
	1.6, 1.7, 4.8
	4.8
	4.8
	4.8
	

The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, gender identity, sexual orientation, national origin, age, veteran status, mental or physical disability, or any other basis prohibited by statute in its programs and activities. Inquiries related to department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Director of Civil Rights Compliance and MOA Coordinator (Title VI/Title VII/Title IX/504/ADA/ADAAA/Age Act/GINA/USDA Title VI), 5th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; email civilrights@dese.mo.gov
Revised 11-01-06

10

