Theater
Fine Arts Curriculum

Framework

1995 Framework/Reformatted 2012
Theater
Strand 1: Creating

Strand 2: Reading

Strand 3: Evaluating
All Student Learning Expectations should be considered cumulative. That is, all Student Learning Expectations from preceding or earlier grade levels may be used at any time by curriculum planners creating curriculum at a specific grade level.

Strand

 Content Standard
	Creating
	Students will participate in activities that develop the creative process in theatre involving script writing, sensory-awareness, analyzing, designing, and planning.

	Reading

	Students will participate in activities that develop the performance process in theatre involving researching, acting, directing, designing, constructing, and responding.

	Evaluating
	Students will participate in activities that develop the evaluation process in theatre involving their own work and the work of others.

Strand 1: Creating

 Content Standard: Students will participate in activities that develop the creative process in theatre involving script writing, sensory-awareness, analyzing, designing, and planning.

Student Learning Expectations Grades K-4

	1.1.1
	Begin to be oriented to others as well as self.

	1.1.2
	Explore self-expression through theatrical performance.

	1.1.3
	Explore appropriate terminology to develop theatre vocabulary.

	1.1.4
	Improvise dialogue to tell stories and formalize improvisations by writing or recording the dialogue.

	1.1.5
	Utilize the five senses and expand levels of awareness of sensory choices in creating dramatizations.

	1.1.6
	Demonstrate the vocalization process using vocal characteristics: quality, pitch, rate, projection, and phrasing.

	1.1.7
	Collaborate to select interrelated characters, environments, and situations for scriptwriting.

	1.1.8
	Select movement, music, and visual elements to enhance the mood of a dramatization.

	1.1.9
	Introduce a dramatic story line that includes a beginning, middle, and end.

	1.1.10
	Explore relationships between visual arts and performing arts.

	1.1.11
	Select and safely organize available materials that suggest scenery, properties, costumes, and make-up.

	1.1.12
	Explore technology to create, revise, and produce dramatizations.

Student Learning Expectations Grades 5-8

	1.1.13
	Acknowledge the points of view of others.

	1.1.14
	Explore empathy for the characters in the literature.

	1.1.15
	Develop self-expression through theatre performances.

	1.1.16
	Use appropriate terminology to develop theatre vocabulary.

	1.1.17
	Refine and record dialogue and action.

	1.1.18
	Use improvisation and playwriting to communicate ideas and feelings.

	1.1.19
	Demonstrate sensory recall in pantomime activities and in reacting experiences.

	1.1.20
	Exhibit a practical knowledge of effective vocalization.

	1.1.21
	Lead small groups in planning visual and aural elements.
​​​

	1.1.22
	Rehearse improvised and scripted scenes to demonstrate social skills.

	1.1.23
	Use movement, music, and visual elements to enhance the mood of the dramatization.

	1.1.24
	Explore the structure of dramatic literature (e.g., exposition, points of attach, rising action, climax, falling action, denouement).

	1.1.25
	Incorporate elements of dance, music video, and visual arts to express ideas and emotions in improvised and scripted scenes.

	1.1.26
	Create properties, scenery, costumes, lighting, sound, and make-up through individual and group effort.

	1.1.27
	Use technology to create, revise, and produce dramatizations.

Student Learning Expectations Grades 9-12

	1.1.28
	Exhibit comprehension of and sensitivity to cultural diversity through peer response.

	1.1.29
	Extrapolate empathy for the characters in the literature.

	1.1.30
	Expand appropriate terminology to develop theatre vocabulary.

	1.1.31
	Create playwriting, technical, and performance projects.

	1.1.32
	Explain the consequences of a character’s behavior and suggest motives and feelings.

	1.1.33
	Become aware of the senses through imaginary environments in dramatic activities.

	1.1.34
	Recognize and cultivate a strong and flexible stage voice.

	1.1.35
	Recognize the varied qualities of regional dialects.

	1.1.36
	Effectively communicate directorial choices to a small ensemble for improvised or scripted scenes.

	1.1.37
	Develop movement, music, and visual elements to enhance the mood of the dramatization.

	1.1.38
	Develop characters, environments, and actions individually and in groups to create tension and suspense.

	1.1.39
	Develop designs that use visual and aural elements to convey environments that clearly support the text.

	1.1.40
	Explain the functions and interrelated nature of scenery, properties, lighting, sound, costumes, and make-up in creating an environment appropriate for the drama.

	1.1.41
	Design coherent stage management, promotional, and business plans.

	1.1.42
	Expand the use of technology to create, revise, and produce dramatizations.

	1.1.43
	Experiment with creative choices by taking risks and appreciating risk-taking in others.

Strand 2: Reading
Content Standard: Students will participate in activities that develop the performance process in theatre involving researching, acting, directing, designing, constructing, and responding.

Student Learning Expectations Grades K-4

	2.1.1
	Use intrapersonal and interpersonal skills to develop self-confidence.

	2.1.2
	Demonstrate listening, observing, focusing, and concentration skills.

	2.1.3
	Apply skills learned through the dramatic process to other subject areas.

	2.1.4
	Introduce the historical development of theatre.

	2.1.5
	Identify comedy, tragedy, melodrama, and musicals.

	2.1.6
	Distinguish between real life and fantasy.

	2.1.7
	Explain how characters are similar to and different from the students’ own culture.

	2.1.8
	Communicate information to peers about characters people, events, time, and place related to classroom dramatizations.

	2.1.9
	Use thinking and problem-solving strategies to plan and rehearse scenes collaboratively for performance.

	2.1.10
	Explore the world of work in drama related careers.

	2.1.11
	Use gesture, movement, and facial expression to communicate a story.

	2.1.12
	Imitate experiences through pantomime, storytelling, and role-playing.

	2.1.13
	Use voice effectively to communicate ideas and feelings.

	2.1.14
	Perform proper stage techniques (e.g., crosses, turns, gestures, entrances, and exits).

	2.1.15
	Exhibit an understanding of the audition and rehearsal process.

	2.1.16
	Understand the role of the director.

	2.1.17
	Demonstrate appropriate listening, observing, and behavior skills for a theatre audience.

Student Learning Expectations Grades 5-8

	2.1.18
	Use intrapersonal and interpersonal skills to develop self-confidence.

	2.1.19
	Demonstrate listening, observing, focusing, and concentration skills.

	2.1.20
	Apply skills learned through the dramatic process to other subject areas.

	2.1.21
	Identify significant time periods in theatre history including major people and events.

	2.1.22
	Distinguish types of acting roles.

	2.1.23
	Interact with others in acting real life or fantasy problems or resolutions.

	2.1.24
	Explore how and where drama is used in the community and observe social relationships.

	2.1.25
	Explain why similar subjects and ideas are re-examined in different cultures and time periods.

	2.1.26
	Use thinking and problem solving strategies to resolve problems in stories and situations through improvisation.

	2.1.27
	Demonstrate appreciation of human achievements in the arts as a specific field of endeavor.

	2.1.28
	Respond in movement to a variety of images provided by sounds, music, poetry, story, and pictures.

	2.1.29
	Dramatize roles and events beyond personal experience.

	2.1.30
	Use the vocal mechanism to project voice audibly and clearly in various performance settings.

	2.1.31
	Refine proper stage techniques (e.g., crosses, turns, gestures, entrances, and exits).

	2.1.32
	Develop audition materials and skills and understand the rehearsal process.

	2.1.33
	Demonstrate an understanding of the responsibilities of a director.

	2.1.34
	Demonstrate good citizenship and function as positive members of a theatre audience.

Student Learning Expectations Grades 9-12

	2.1.35
	Use intrapersonal and interpersonal skills to develop self-confidence.

	2.1.36
	Demonstrate listening, observing, focusing, and concentration skills.

	2.1.37
	Apply skills learned through the dramatic process to other subject areas.

	2.1.38
	Research and present projects representing the span of theatre history and dramatic literature.

	2.1.39
	Distinguish types of acting roles and theories of acting based on research.

	2.1.40
	Build relationships between and among characters that lead to a seeming inevitable resolution.

	2.1.41
	Research the role of dramatic arts in cultures and world civilizations.

	2.1.42
	Use role-playing to develop awareness of a variety of social roles and in resolving dramatic problems.

	2.1.43
	Use thinking and problem-solving strategies to plan and structure elements of drama in order to analyze and create scripts.

	2.1.44
	Identify ways to transfer knowledge and skills to lifelong community, career, and leisure activities.

	2.1.45
	Use a blend of vocal and physical expression to project character interpretation.

	2.1.46
	Apply research from print and non-print sources to scriptwriting, acting, designing, and directing choices.

	2.1.47
	Integrate vocal skills with other actors as a means of achieving ensemble performance.

	2.1.48
	Expand proper stage techniques to include special movement (stage combat, dance, etc.).

	2.1.49
	Develop a resume, audition for a performance, and follow a rehearsal schedule.

	2.1.50
	Observe or perform the duties of a director.

	2.1.51
	Respond appropriately as an audience member.

Strand 3: Evaluating

Content Standard: Students will participate in activities that develop the evaluation process in theatre involving their own work and the work of others.

Student Learning Expectations Grades K-4

	3.1.1
	Identify personal preferences in dramatic performances.

	3.1.2
	Recognize feelings and temperaments in dramatic play.

	3.1.3
	Understand the interactive process between the actor and audience.

	3.1.4
	Discover theatre experiences to demonstrate how drama reflects culture.

	3.1.5
	Express and compare personal reactions to theatrical art forms.

	3.1.6
	Discover the role of technology in the creation and performance of drama.

Student Learning Expectations Grades 5-8

	3.1.7
	Identify the parts of a theatrical performance using appropriate terminology.

	3.1.8
	Display an awareness and empathy for the human condition.

	3.1.9
	Evaluate performances through critical observation for the purpose of self-improvement.

	3.1.10
	Explore theatre experiences to demonstrate how drama reflects culture.

	3.1.11
	Develop criteria for making informed critical judgments and participate in constructive criticism after observing a live production.

	3.1.12
	Explore the role of technology in the creation and performance of drama.

Student Learning Expectations Grades 9-12

	3.1.13
	Understand, interpret, and evaluate theatrical performances using basic theatre terminology.

	3.1.14
	Compare and contrast emotional responses evoked by a variety of drama styles (e.g., love, sorrow, joy, pride).

	3.1.15
	Refine performance choices through observation and self-evaluation.

	3.1.16
	Utilize ways drama affects and/or enhances the lives of people of various ages, cultures, and heritages.

	3.1.17
	Identify and evaluate artistic merit of theatre, film, television, and electronic media productions.

	3.1.18
	Begin to develop critical language in the comparison of creative processes used in various art forms.

	3.1.19
	Utilize the role of technology in the creation and performance of drama.

	3.1.20
	Reflect on the consequences of a character’s decisions and actions and relate dramatic problems to one’s own life.

	3.1.21
	Determine and demonstrate appropriate aesthetic responses to dramatic performances.

	3.1.22
	Use thinking and problem-solving strategies to explain and analyze how technical elements contribute to the effectiveness of a production.

8
Theater

Fine Arts Curriculum Framework 1995/Reformatted 2012

Arkansas Department of Education

