[image: image1.bmp][image: image2.jpg]—
—====iNBRIDLED,

College/Career Readiness for All

ARTS AND HUMANITIES COLLEGE AND CAREERS EDUCATION
	Course Title
	Valid Course Code
	Recommended Grade Level
	Recommended

Credit

	
	
	9
	10
	11
	12
	

	DANCE

	Dance Technique I
	500311
	X
	X
	
	
	1

	Dance Technique II
	500311
	
	X
	X
	
	1

	Dance Technique IIII
	500311
	
	
	X
	X
	1

	Dance Technique IV
	500311
	
	
	
	X
	1

	MUSIC INSTRUMENTAL AND VOCAL ENSEMBLE

	Instrumental Ensemble I
	500921
	X
	X
	
	
	1

	Instrumental Ensemble II
	500921
	
	X
	X
	
	1

	Instrumental Ensemble III
	500921
	
	
	X
	X
	1

	Instrumental Ensemble IV
	500921
	
	
	
	X
	1

	Vocal Ensemble I
	500926
	X
	X
	
	
	1

	Vocal Ensemble II
	500926
	
	X
	X
	
	1

	Vocal Ensemble III
	500926
	
	
	X
	X
	1

	Vocal Ensemble IV
	500926
	
	
	
	X
	1

	THEATRE PEFORMANCE AND TECHNICAL

	Introduction to Theatre
	500511
	X
	X
	
	
	1

	Theatre II, Performance
	500512
	
	X
	X
	
	1

	Theatre III, Performance
	500512
	
	
	X
	X
	1

	Theatre IV, Performance
	500512
	
	
	
	X
	1

	Introduction to Theatre
	500514
	X
	X
	
	
	1

	Theatre II, Technical
	500514
	
	X
	X
	
	1

	Theatre III, Technical
	500514
	
	
	X
	X
	1

	Theatre IV, Technical
	500514
	
	
	
	X
	1

	VISUAL ART

	Visual Art I
	500711
	X
	X
	
	
	1

	Visual Art II
	500711
	
	X
	X
	
	1

	Visual Art III
	500711
	
	
	X
	X
	1

	Visual Art IV
	500711
	
	
	
	X
	1

ARTS AND HUMANITIES COLLEGE AND CAREERS EDUCATION

Overview of Arts and Humanities College and Careers Education
Purpose:
The purpose of Arts and Humanities College and Careers Education is to prepare creative individuals to join the workforce in the arts, but also in fields outside of the arts. There is no better way to enhance creative thinking than to engage in making the arts, and the transfer of those creative skills developed through the arts carries into every phase of life. The arts are a powerful form of communication and reflect the thoughts and beliefs of those who produce them. For that reason a natural connection to history and culture is part of the study of the arts.
In-depth study of the arts provides an opportunity for students to:

· Learn skills that they can use in the various careers in the arts.
· Engage in creative processes and learn to solve problems in creative ways.
· Apply critical thinking skills to find solutions to complex problems.

· Learn collaboration skills in the application of artistic processes.

· Learn to communicate using the arts as tools for communicating ideas in a universal format.

Career Pathways:
· Dance

· Music (instrumental)
· Music (vocal)

· Theatre (Performance)

· Theatre (Technical)

· Visual Arts

Schools should begin to counsel students to consider a college and career pathway in the arts during their 8th and 9th grade years; and students should declare an intention to follow an arts pathway in their Individual Learning Plan (ILP) at this time.
Each pathway has a core of four courses and a list of suggested electives that would complement the core courses. Each pathway will culminate with a capstone assessment.

Often, arts teachers will have multiple levels of students in the same class, for example in a band. The teacher will need to keep documented evidence of how differentiation is provided for students pursuing a career pathway to show how they are teaching the content/process for the successive levels.

Students will need to begin to build a comprehensive portfolio to show their progress through the pathway and which will be used as material for their capstone assessment. This portfolio may include:

· the student’s products and performances
· reflective writings about their work and the works of others
· honors in competitions such as KMEA, KyAEA, KTA, Scholastics, etc.

· academic awards

· participation in the Governor’s School for the Arts, Governor’s Scholars, arts camps, etc.

· participation in productions and exhibitions in and out of school
· participation in private lessons

Standards Based Curriculum
Each pathway incorporates content aligned with the Kentucky Core Academic Standards (KCAS), http://education.ky.gov/curriculum/docs/Documents/KCAS%20-%20June%202013.pdf, and the arts and the National Core Arts Standards (NCAS), http://nationalartsstandards.org/.
Work Based Learning
Cooperative experience, internships, shadowing and mentoring opportunities provide depth and breadth of learning in the instructional program and allow students to directly apply concepts learned in the classroom. The Work Based Learning Manual, http://education.ky.gov/CTE/Documents/WorkBasedLearningManual.pdf, is available on the KDE website.
Student Organizations
Schools may wish to complement their arts college and career pathways by providing students with a student chapter of a professional organization. These student chapters may include:

· International Thespian Society

· National Art Honor Society

· Student Dance Education Organization

· Tri-M Music Honor Society
	KDE Career Pathways

Arts and Humanities Education

2014-2015

	Career Pathway
	Core Courses
	Elective Courses

	Dance
CIP Code 50.0301.00

	Dance Technique I
Dance Technique II
Dance Technique III
Dance Technique IV
	Choreography

Creative Movement

Dance Repertory

Dance Independent Study

Dance Workplace Experience

	Music, Instrumental Ensemble

CIP Code 50.0903.00
	Instrumental Ensemble I

Instrumental Ensemble II

Instrumental Ensemble III

Instrumental Ensemble IV
	Composition

Individual Technique, Instrumental
Music History

Music Independent Study

Music Theory/AP/IB

Music Workplace Experience
Piano/Keyboard

	Music, Vocal Ensemble

CIP Code 50.0908.00
	Vocal Ensemble I

Vocal Ensemble II

Vocal Ensemble III

Vocal Ensemble IV
	Composition/Songwriting

Individual Technique, Vocal

Music History

Music Independent Study

Music Theory/AP/IB

Music Workplace Experience

Piano/Keyboard

	Theatre (Performance)

CIP Code 50.0506.00

	Introduction to Theatre

Theatre II
Theatre III
Theatre IV

	Acting/Performance

Directing

Drama Workplace Experience
History and Literature of Theatre

IB Theatre
Independent Study

Playwriting

	Theatre (Technical)

CIP Code 36.0117.00

	Introduction to Theatre

Drama/Stagecraft Comprehensive

Drama/Stagecraft, technical or design emphasis
Drama/Stagecraft Other

	Directing

Drama Workplace Experience
History and Literature of Theatre

IB Theatre
Independent Study

Playwriting

	Visual Arts
CIP Code 50.0702.00
	Creative Art, Comprehensive I
Creative Art, Comprehensive II
Creative Art, Comprehensive III
Creative Art, Comprehensive IV

	AP Art History

AP Studio Art Portfolio(s)
Drawing/Painting

IB Art and Design

Printmaking

Sculpture

Visual Art Independent Study
Visual Art Workplace Experience

Dance Technique 1

Valid Course Code 500311

	Course Description:
Dance Technique courses provide experience in one or more dance forms (e.g., modern, ballet, jazz, tap, cultural and ethnic forms). Initial classes are introductory in nature but include creative movement, choreography, and dance appreciation.

	Content/Process

	Students will:

 1. Create and reflect on original dance that uses improvisation and a variety of movement
 sources.

 2. Create a dance based on a selected choreographic form that conveys an artistic statement.

 3. Through feedback and self-reflection, revise the original dance in relationship to the

 choreographic form, aesthetic and intent.
 4. Using functional alignment, coordination, balance, core support, clarity movement, weight
 shifts, flexibility and or range of motion when learning and performing. Using dance
 terminology, reflect on how movements look and how they feel when performing.

 5. Perform components of space/time/force and how they help to convey meaning and artistic
 intent while using them selectively in improvisation and choreography.

6. Experiment with a variety of performance strategies and justify reasons why dancers must
 develop projection or performance presence to convey ideas to an audience.

7. Discuss the meaning of dances observed in live performances or media technologies and
 analyze how the elements of movement and technique create meaning and communicate intent.

8. Evaluate a choreographer’s work, the selection of movement, the accompaniment used,
 costumes selected using established criteria orally or in written critique form.

9. Analyze and discuss dances from selected genres or styles and historical time periods, orally or
 in writing, while evaluating cultural attitudes using historical and modern perspectives.

 10. Develop performance presence and project a dance’s artistic intent to an audience.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Dance, National Core Dance Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Dance Performance, Dance Education, Choreographer, Studio Owner, Dance Historian, Dance Critic, Dance Kinesiology, Physical Therapy

Dance Technique 2
Valid Course Code 500311

	Course Description:
Dance Technique courses provide experiences in one or more dance forms (e.g., modern, ballet, jazz, tap, cultural and ethnic forms).This course concentrates on improving technique including creative movement, choreography, and dance appreciation. An emphasis will be placed on developing a students’ ability to move expressively.

	Content/Process

	Students will:

 1. Create, experiment, and reflect on an original dance using elements with personal movement
 preferences that challenge skills while selecting new movements.

 2. Create an original dance that experiments with the elements of movement to communicate a
 personal or social artistic statement.

 3. Through feedback and self-reflection, revise the dance work to clarify structure, aesthetic and
 artistic intent of the dance.

 4. Using knowledge of anatomical form and function, discuss personal practices for warming up,
 dance practice and performance applying knowledge of nutrition, health and safety concerns
 for dancers.

 5. Analyze how design and spatial relationships, rhythms, and phrasing communicate an artistic
 intent using them appropriately in improvisation and choreography.

 6. Demonstrate consistent commitment, self-discipline, cooperation, and self-motivation in
 classes, rehearsals, and performance. Document the rehearsal and performance processes
 using dance terminology.

 7. Discuss and analyze how recurring patterns, movement relationships, dance genres observed
 in live performances or media technologies that create structure and meaning in dances.

 8. Analyze and interpret a choreographer’s work, the use of movement principles, and
 techniques used to determine the intent of the choreography orally or in written critique form.

 9. Evaluate a chosen genre or styles and historical time periods using dance vocabulary in
 writing, oral, or kinesthetic feedback.

 10. Experience performing a dance that expresses a cross-curricular idea or concept. Articulate
 how the dance communicates new perspectives orally or in writing.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Dance, National Core Dance Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Dance Performance, Dance Education, Choreographer, Studio Owner, Dance Historian, Dance Critic, Dance Kinesiology, Physical Therapy

Dance Technique 3

Valid Course Code 500311

	Course Description:
Dance Technique courses provide experiences in one or more dance forms (e.g., modern, ballet, jazz, tap, cultural and ethnic forms).This course concentrates on improving technique including creative movement, choreography, and dance appreciation. An emphasis will be placed on expanding knowledge of dance as an art form and developing a student’s ability to evaluate dance performances.

	Content/Process

	Students will:

 1. Create and experiment with a variety of sources for original movement ideas and apply them to
 choreographic studies and dances. Reflect on the creative process and identify strategies for
 improvement.
 2. Choose choreographic structures and devices to create a dance. Compare personal choices to
 those made by well-known choreographers.

 3. Revise a dance through cooperative feedback and self-reflection. Articulate and justify choices
 made in the revision process.

 4. Internalizing knowledge of anatomical form and function, discuss personal practices for
 warming up, dance practice and performance. Document the modifications, the effects
 experienced and personal decision making process.

 5. Recognize and differentiate how space, time, and force communicate an artistic intent using
 the elements appropriately in improvisation and choreography.

 6. Demonstrate professionalism, promptness, and self-motivation in classes, rehearsals and
 performance. Document the rehearsal and performance processes to develop a portfolio using
 dance and stage terminology.

 7. Discuss and analyze how dance elements in a variety of genres, styles, and cultural forms
 create structure and meaning observed in live performances or media technologies.

 8. Identify, select and evaluate common elements among a variety of genres, styles and cultural
 forms using established criteria in a written critique.

 9. Develop a strategy to record a dance using writing, symbols, or media technologies.
 10. Compare choreographic development to that of other creative, scientific, or academic research
 processes and develop movements experimenting with using ideas and concepts from other
 disciplines.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Dance, National Core Dance Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Dance Performance, Dance Education, Choreographer, Studio Owner, Dance Historian, Dance Critic, Dance Kinesiology, Physical Therapy

Dance Technique 4

Valid Course Code 500311

	Course Description:
Dance Technique courses provide experiences in one or more dance forms (e.g., modern, ballet, jazz, tap, cultural and ethnic forms).This course concentrates on improving technique including creative movement, choreography, and dance appreciation. An emphasis will be placed on teaching students how to arrange and direct dancers’ movements. Course content includes application of the elements and principles of dance, study of historical and contemporary dance from a worldwide perspective, and instruction in critique.

	Content/Process

	Students will:

 1. Create, experiment, and initiate movement invention and expand personal movement
 preferences and strengths to develop a personal voice that communicates the artistic intent of
 an original dance.

 2. Demonstrate fluency in using a variety of strategies for designing and choreographing dances
 that use original movement or movements influenced by dance genres while working
 individually and/or collaboratively in the creative process.

 3. Refine dance works using feedback from peers, teachers, and/or experts in the field. Find
 one’s individual voice while acknowledging personal/cultural biases. Articulate, justify, and
 document choices made in the revision process.

 4. Demonstrate ease, efficiency, clarity of movement and command of technical skills in
 complex choreography. Apply research of body-mind principles, evaluate their efficacy for
 personal performance, and discuss, analyze and an implement their use in performance.
 5. Clearly express through movement qualities and dynamic transitions, how the space, time,
 force components can be used to convey differences in artistic intent.

 6. Develop a professional portfolio that demonstrates professionalism, commitment, self-
 motivation through rehearsals and performances while dancing varied roles in diverse
 settings.

 7. Explain verbally or in writing how dance communicates aesthetic and cultural values in a
 variety of genres, styles, or cultural dance practices that are observed in live performances or
 other media technologies.

 8. Analyze and compare through written critiques how genres, styles, or cultural practices of
 dance express personal artistic choices, aesthetic characteristics, societal values and
 individual beliefs.

 9. Create and work collaboratively to produce a dance concert that conveys the artistic intent of
 all the choreographers.

 10. Create a dance applying a variety of content knowledge and learning strategies about a cross-
 curricular topic that expresses deep perspectives and realizations. Teach a section of it and
 reflect, in writing, on its ability to communicate shared values, beliefs and identity.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Dance, National Core Dance Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Dance Performance, Dance Education, Choreographer, Studio Owner, Dance Historian, Dance Critic, Dance Kinesiology, Physical Therapy

Instrumental Ensemble I
Valid Course Code 500921

	Course Description:
Instrumental Ensemble courses are designed to develop knowledge and technique for playing brass, woodwind, percussion, and string instruments. Instrumental Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:
 1. Demonstrate intermediate music reading skills.

 2. Interpret and demonstrate the meanings of basic music symbols through performance.

 3. Demonstrate intermediate performance technique (tone, intonation, articulation, rhythm).
 4. Demonstrate understanding of their individual role within the ensemble (e.g., blend and
 balance).

 5. With assistance, select and prepare solo literature for performance.

 6. Write music notation effectively.

 7. Compose basic melodies using music notation and/or improvisation.

 8. Perform with an intermediate level of musical expression.

 9. With assistance, demonstrate/present historical and cultural contexts in their musical
 performances.

 10. Use teacher provided criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Instrumental Ensemble II
Valid Course Code 500921

	Course Description:
Instrumental Ensemble courses are designed to develop knowledge and technique for playing brass, woodwind, percussion, and string instruments. Instrumental Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

 1. Demonstrate proficient level music reading skills.

 2. Interpret and demonstrate the meanings of standard music symbols through performance.

 3. Demonstrate proficient level performance technique (tone, intonation, articulation, rhythm).
 4. Demonstrate understanding of their individual role and the roles of others within the ensemble
 (e.g., blend and balance).

 5. With minimal assistance, select and prepare solo literature for performance.

 6. Write music notation at a proficient level.

 7. Compose expressive melodies using music notation and/or improvisation.

 8. Perform with a proficient level of musical expression.

 9. With minimal assistance, demonstrate/present historical and cultural contexts in their musical
 performances.

 10. Collaboratively develop and use criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Instrumental Ensemble III
Valid Course Code 500921

	Course Description:
Instrumental Ensemble courses are designed to develop knowledge and technique for playing brass, woodwind, percussion, and string instruments. Instrumental Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

1. Demonstrate an accomplished level music reading skills.

2. Interpret and demonstrate the meanings of standard music symbols through

 performance.

3. Demonstrate an accomplished level performance technique (tone, intonation,

 articulation, rhythm).
4. Demonstrate understanding of their individual role within the ensemble

 (e.g., blend and balance).

5. With minimal assistance, select and prepare solo literature for performance.

6. Write music notation at an accomplished level.

7. Compose expressive melodies and harmonic progressions using music notation and/or

 improvisation.

8. Perform with an accomplished level of musical expression.

9. With minimal assistance, demonstrate/present historical and cultural contexts in their musical

 performances.

 10. Use personally developed criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Instrumental Ensemble IV
Valid Course Code 500921

	Course Description:
Instrumental Ensemble courses are designed to develop knowledge and technique for playing brass, woodwind, percussion, and string instruments. Instrumental Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of music reading skills.

 2. Interpret and demonstrate the meanings of standard music symbols through

 performance.

 3. Demonstrate an advanced level or performance technique (tone, intonation, articulation,

 diction for vocal music, rhythm).
 4. Demonstrate understanding of their individual role within the ensemble and be able to

 diagnose, offer corrective choices for others (e.g., blend and balance).

 5. Select and prepare solo literature for performance.

 6. Write in music notation at an accomplished/advanced level (digital or by

 hand).
 7. Compose expressive melodies and harmonic progressions within appropriate music forms

 using music notation and/or improvisation.

 8. Perform with an advanced level of musical expression.

 9. Without assistance, demonstrate/present historical and cultural contexts in their musical
 performances.
 10. Use personally developed criteria to analyze and evaluate their own and others’ musical
 performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Vocal Ensemble I
Valid Course Code 500926

	Course Description:
Vocal Ensemble courses are designed to develop knowledge and tone for all vocalists. Vocal Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

 1. Demonstrate intermediate music reading skills.
 2. Interpret and demonstrate the meanings of basic music symbols through performance.

 3. Demonstrate intermediate performance technique (rhythm, diction, tonal concept, etc.).

 4. Demonstrate understanding of their individual role within the ensemble (e.g., blend and
 balance).

 5. With assistance, select and prepare solo literature for performance.

 6. Write music notation effectively.

 7. Compose basic melodies using music notation and/or improvisation.

 8. Perform with an intermediate level of musical expression.

 9. With assistance, demonstrate/present historical and cultural contexts in their musical
 performances.

 10. Use teacher provided criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Vocal Ensemble II
Valid Course Code 500926

	Course Description:
Vocal Ensemble courses are designed to develop knowledge and technique and tone for all vocalists. Vocal Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

 1. Demonstrate proficient level music reading skills.

 2. Interpret and demonstrate the meanings of standard music symbols through performance.

 3. Demonstrate intermediate performance technique (rhythm, diction, tonal concept, etc.).

 4. Demonstrate understanding of their individual role and the roles of others within the ensemble
 (e.g., blend and balance).

 5. With minimal assistance, select and prepare solo literature for performance.

 6. Write music notation at a proficient level.

 7. Compose expressive melodies using music notation and/or improvisation.

 8. Perform with a proficient level of musical expression.

 9. With minimal assistance, demonstrate/present historical and cultural contexts in their musical
 performances.

 10. Collaboratively develop and use criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Vocal Ensemble III
Valid Course Code 500926

	Course Description:
Vocal Ensemble courses are designed to develop knowledge and technique and tone for all vocalists. Vocal Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

1. Demonstrate an accomplished level music reading skills.

2. Interpret and demonstrate the meanings of standard music symbols through

 performance.

3. Demonstrate intermediate performance technique (rhythm, diction, tonal concept, etc.).

4. Demonstrate understanding of their individual role within the ensemble

 (e.g., blend and balance).

5. With minimal assistance, select and prepare solo literature for performance.

6. Write music notation at an accomplished level.

7. Compose expressive melodies and harmonic progressions using music notation and/or

 improvisation.

8. Perform with an accomplished level of musical expression.

9. With minimal assistance, demonstrate/present historical and cultural contexts in their musical
 performances.

 10. Use personally developed criteria to analyze and evaluate musical performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Vocal Ensemble IV
Valid Course Code 500926

	Course Description:
Vocal Ensemble courses are designed to develop knowledge and technique and tone for all vocalists. Vocal Ensemble covers multiple styles of music literature and connections to historical and cultural contexts.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of music reading skills.

 2. Interpret and demonstrate the meanings of standard music symbols through performance.

 3. Demonstrate intermediate performance technique (rhythm, diction, tonal concept, etc).
 4. Demonstrate understanding of their individual role within the ensemble and be able to
 diagnose, offer corrective choices for others (e.g., blend and balance).

 5. Select and prepare solo literature for performance.

 6. Write in music notation at an accomplished/advanced level (digital or by
 hand).
 7. Compose expressive melodies and harmonic progressions within appropriate music forms
 using music notation and/or improvisation.

 8. Perform with an advanced level of musical expression.

 9. Without assistance, demonstrate/present historical and cultural contexts in their musical
 performances.
 10. Use personally developed criteria to analyze and evaluate their own and others’ musical
 performances.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Music, National Core Music Standards, and other resources, Characteristics of Highly Effective Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Music Performance, Music Education, Music Composition, Studio Music (recording industry)

Introduction to Theatre, Performance and Technical
Valid Course Code 500511

	Course Description:
Introduction to Theatre, Performance and Technical course is designed to develop a knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Intro to Theatre sets the stage for both a performance and a technical theatre emphasis and students engage on a basic level with skills and knowledge in and of: acting and improvisation, theatre design and technology, theatre history and appreciation, dramatic literature and critique, and theatre administration.

	Content/Process

	Students will:

 1. Demonstrate a proficient level of competency using physical (non-verbal) and vocal acting
 skills.

 2. Interpret and demonstrate the meanings of dramatic text at a proficient level through rehearsal
 and performance.

 3. Demonstrate a proficient level of competency with technical theatre elements (scenery,
 lighting, sound, props, costumes and make-up).

 4. Demonstrate a proficient level of understanding of how to work collaboratively in a theatre
 ensemble.

 5. With assistance, select and prepare at least one acting performance either as in-class exercise
 or public performance (e.g., scene, monologue, or one-act play).

 6. With assistance create and run a technical element for a performance or in-class exercise. (e.g.,
 run light board, sound, serve as a wardrobe assistant, stage management assistant).
 7. With assistance create and develop a basic design concept for story, play, scene, painting,
 piece of music or other artistic medium (e.g., design a costume for a character in a story or
 design lighting to interpret the mood of a piece of music).

 8. Demonstrate a proficient level of understanding of theatrical time periods, genre, and an
 understanding of how theatre is used from a variety of cultural perspectives.

 9. Demonstrate a proficient level of understanding of critiquing their own and other’s theatrical
 work through oral and/or written responses (based on the Aristotelian elements).

 10. Write and/or improvise a new or adaptation of an existing dramatic text.

 11. With assistance demonstrate a proficient level of understanding of theatre administrative
 responsibilities (e.g., front of house, publicity, and fundraising).

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Production Management, Playwriting, Theatre Education, Theatre (Arts Administration.

Theatre II, Performance
Drama/Stagecraft – Comprehensive I
Valid Course Code 500512

	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre II Performance Emphasis builds on the foundational skills of Intro to Theatre engaging students with a deeper level of exploration of acting and directing skills.

	Content/Process

	Students will:

 1. Demonstrate an accomplished level of proficiency with physical (non-verbal) and vocal acting

 skills.

 2. Demonstrate a proficient level of understanding of the importance of vocal and physical warm-
 up to developing focus and acting skills in both studio work and performance.

 3. Interpret and demonstrate the meanings of contemporary dramatic text at an intermediate level
 through rehearsal and performance.

 4. Demonstrate the ability to use technical elements as an actor or director (i.e. choose or create
 a costume for a character performance).

 5. Demonstrate the ability to develop character at an intermediate level using clues from the text,
 research and imagination.

 6. Demonstrate an accomplished level of understanding of how to work collaboratively in a
 theatre ensemble.

 7. With assistance, select and prepare at least two acting performances as in-class exercises or
 public performances (i.e. scene, monologue, or one-act play). One performance must be a
 public performance.

 8. Demonstrate a proficient understanding of how blocking and how theatrical staging is used to
 help tell story and create meaning.

 9.With assistance demonstrate a deeper understanding of historical time periods and cultures by
 acting in a theatre piece that is representative of a specific theatrical time period or culture.

 10. Demonstrate an accomplished level of understanding of critiquing their own and other’s
 theatrical work through both oral and written responses.

 11.Work on a show for public theatrical performance as an actor, stage manager, assistant director,
 running crew or house crew.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Playwriting, Theatre Education, Theatre (Arts Administration.

Theatre III, Performance
 Drama/Stagecraft – Comprehensive
Valid Course Code 500512
	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre III Performance Emphasis builds on the foundational skills of Intro to Theatre and Theatre II Performance Emphasis engaging students with a deeper level of exploration of acting and directing skills.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of proficiency with physical (non-verbal) and vocal acting
 skills.

 2. Demonstrate an accomplished level of understanding of the importance of vocal and physical
 warm-up to developing focus and acting skills in both studio work and performance.

 3. Interpret and demonstrate the meanings of contemporary dramatic text at an advanced level
 through rehearsal and performance.

 4. Demonstrate the ability to use technical elements as an actor or director (i.e. choose or create a
 costume for a character performance).

 5. Demonstrate the ability to develop character at an advanced level using clues from the text,
 research and imagination.

 6. Demonstrate an advanced level of understanding of how to work collaboratively in a theatre
 ensemble.

 7. With assistance, select and prepare at least three acting performances as in-class exercises or
 public performances (i.e. scene, monologue, song, or one-act play). One performance must be
 a public performance.

 8. Demonstrate an accomplished understanding of how blocking and how theatrical staging is
 used to help tell story and create meaning.

 9. Demonstrate an accomplished level of understanding of historical time periods and cultures by
 acting in a theatre piece that is representative of a specific theatrical time period or culture.

 10. Demonstrate an advanced level of understanding of critiquing their own and other’s theatrical
 work through both oral and written responses.

 11. Work on a show for public theatrical performance as an actor, stage manager or assistant
 director.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Playwriting, Theatre Education, Theatre (Arts Administration.

Theatre IV, Performance

Drama/Stagecraft – Comprehensive
Valid Course Code 500512
	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre IV Performance Emphasis builds on the foundational skills of Intro to Theatre, Theatre II Performance Emphasis, and Theatre III Performance Emphasis engaging students with a deeper level of exploration of acting and directing skills.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of proficiency with physical (non-verbal) and vocal acting
 skills.

 2. Demonstrate an advanced level of understanding of the importance of vocal and physical
 warm-up to developing focus and acting skills in both studio work and performance.

 3. Interpret and demonstrate the meanings of contemporary dramatic text at an advanced level
 through rehearsal and performance.

 4. Demonstrate the ability to use technical elements as an actor or director at an advanced level
 (e.g. choose or create a costume for a character performance).

 5. Demonstrate the ability to develop character at an advanced level using clues from the text,
 research and imagination.

 6. Demonstrate an advanced level of understanding of how to work collaboratively in a theatre
 ensemble.

 7. Select and prepare at least four acting performances as in-class exercises or public
 performances (i.e. scene, monologue, song, or one-act play) at an advanced level. One
 performance must be a public performance.

 8. Demonstrate an advanced level of understanding of how blocking and how theatrical staging
 is used to help tell story and create meaning.

 9. Demonstrate an advanced level of understanding of historical time periods and cultures by
 acting in a theatre piece that is representative of a specific theatrical time period or culture.

 10. Demonstrate an advanced level of understanding of critiquing their own and other’s theatrical
 work through both oral and written responses.

 11. Work on a show for public theatrical performance as an actor, stage manager or assistant
 director.

 12. Fulfill all Theatre Performance Acting Capstone Requirements.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Playwriting, Theatre Education, Theatre (Arts Administration.

Theatre II Technical Theatre Emphasis

Drama/Stagecraft

Valid Course Code 500514

	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre II Technical Theatre Emphasis builds on the foundational skills of Intro to Theatre engaging students with a deeper level of exploration of technical theatre and design skills.

	Content/Process

	Students will:

 1. Demonstrate an accomplished level of competency with technical theatre elements (scenery,
 lighting, sound, props, costumes and make-up).

 2. Demonstrate an accomplished level of understanding of how to work collaboratively in a
 theatre ensemble.

 3. With guidance, demonstrate conceptual and practical understanding of the importance of
 technical elements to telling the story and interpreting meaning of dramatic text.

 4. Demonstrate an accomplished level of understanding of theatrical design throughout history.

 5. Demonstrate an accomplished level of understanding of what is meant by “design concept”.

 6. With guidance create and implement a specific design element for a play or in-class
 performance of dramatic text.

 7. With guidance utilize computer based programs to design and implement a technical element.
 8. With guidance create artwork for poster/program.

 9. Demonstrate an accomplished level of competency in critiquing their own and other’s
 theatrical work through both oral and written responses with an emphasis on theatrical design
 and technical elements.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Production Manager, Playwriting, Theatre Education, Theatre (Arts) Administration.

Theatre III Technical Theatre Emphasis

Drama/Stagecraft

Valid Course Code 500514

	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre III Technical Theatre Emphasis builds on the foundational skills of Intro to Theatre and Theatre II Technical Theatre Emphasis engaging students with a deeper level of exploration of technical theatre and design skills.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of competency with technical theatre elements (scenery,
 lighting, sound, props, costumes and make-up).

 2. Demonstrate an advanced level of understanding of how to work collaboratively in a theatre
 ensemble.

 3. Demonstrate an accomplished level of conceptual and practical understanding of the
 importance of technical elements in telling the story and interpreting meaning of dramatic text.

 4. Demonstrate an advanced level of understanding of theatrical design throughout history.

 5. Demonstrate an advanced level of understanding of what is meant by “design concept”.
 6. Create and implement a specific design for a play or in-class performance of dramatic text at
 an accomplished level.

 7. Utilize computer based programs to design and implement a technical element at an
 accomplished level.

 8. Create artwork for poster/program for a theatrical performance or other event at an
 accomplished level.

 9. Demonstrate an advanced level of competency in critiquing their own and other’s theatrical
 work through both oral and written responses with an emphasis on theatrical design and
 technical elements.

 10. With guidance run technical elements for a performance or event.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Production Manager, Playwriting, Theatre Education, Theatre (Arts) Administration.

Theatre IV Technical Theatre Emphasis

Drama/Stagecraft

Valid Course Code 500514

	Course Description:
Theatre courses are designed to develop knowledge of theatrical concepts and techniques that will enable students to create new theatre pieces (work-in-progress/complete), perform existing theatre works and respond to both studio exercises and performances. Theatre covers multiple styles of dramatic literature and uses a variety of connections to historical and cultural contexts. Theatre IV Technical Theatre Emphasis builds on the foundational skills of Intro to Theatre, Theatre II Technical Theatre Emphasis, and Theatre III Technical Theatre Emphasis engaging students with a deeper level of exploration of technical theatre and design skills.

	Content/Process

	Students will:

 1. Demonstrate an advanced level of competency with technical theatre elements (scenery,
 lighting, sound, props, costumes and make-up).

 2. Demonstrate an advanced level of understanding of how to work collaboratively in a theatre

 ensemble.

 3. Demonstrate an advanced level of conceptual and practical understanding of the importance of
 technical elements in telling the story and interpreting meaning of dramatic text.

 4. Demonstrate an advanced level of understanding of theatrical design throughout history.

 5. Demonstrate an advanced level of understanding of what is meant by “design concept”.

 6. Create and implement a specific design for a play or in-class performance of dramatic text at
 an advanced level.

 7. Utilize computer based programs to design and implement a technical element at an advanced
 level.

 8. Create artwork for poster/program for a theatrical performance or other event at an
 accomplished level.

 9. Demonstrate an advanced level of competency in critiquing their own and other’s theatrical
 work through both oral and written responses with an emphasis on theatrical design and
 technical elements.

 10. With guidance run technical elements for a performance or event.

 11. Fulfill requirements for the Theatre Technical Emphasis Capstone project.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Drama/Theatre, National Core Theatre Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers include: Acting, Directing, Technical Theatre and Design (sound, lighting, scenic, props, costumes and make-up), Production Manager, Playwriting, Theatre Education, Theatre (Arts) Administration.

Visual Arts I
Creative Art/Comprehensive
Valid Course Code 500711
	Course Description:
Visual Arts I provides students with knowledge and opportunities to experience a variety of art forms and to create individual works of art. Students will learn about the elements and principles, language, materials, and processes used to produce various kinds of visual arts. As students will begin to develop their own creative styles. Students will learn about the production of art, study of the structures, purposes, careers and humanities (Art History).

	Content/Process

	Students will:

 1. Demonstrate a Proficient skill set in a variety of two-dimensional and three-dimensional art
 processes (drawing, painting, printmaking, sculpture, etc.) using diverse media.

 2. Demonstrate a Proficient skill level in the use of the art elements and principles of design in
 artwork.

 3. Constructively critique their art work and the work of others while using visual arts
 terminology at a Proficient level.
 4. Begin to experiment with the development of a personal style.

 5. Identify and incorporate a variety of historical and cultural contexts in their artistic thinking
 and production.

 6. With assistance, select and prepare artwork for exhibition.

 7. Begin to develop a portfolio reflecting their artistic growth.

 8. Examine careers associated with the visual arts.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Visual Art, National Core Art Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Artist, Gallery Director, Graphic Designer, Curator.

Visual Arts II
Creative Art/Comprehensive
Valid Course Code 500711
	Course Description:
Visual Arts II provides students with the ability to begin to determine and produce artworks in their own specialization in art. Students will use the elements and principles, language, materials, and processes to produce various kinds of visual arts. As students will continue to develop their own creative styles. Students will continue to learn about the production of art, study of the structures, purposes, careers and art history.

	Content/Process

	Students will:

 1. Demonstrate an Accomplished skill level in one or more art processes (drawing, painting,
 printmaking, sculpture, etc.) using diverse media.

 2. Demonstrate an Accomplished skill level in the use of the art elements and principles of design
 in artwork.

 3. Constructively critique their art work and the work of others while using visual arts
 terminology at an Accomplished level.

 4. Continue to experiment with the development of a personal style.

 5. Identify and incorporate a variety of historical and cultural contexts in their artistic thinking
 and production.
 6. With assistance, select and prepare artwork for exhibition.

 7. With assistance, prepare an art portfolio for presentation.

 8. Research visual arts related careers of their choice in planning for college/career paths.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Visual Art, National Core Art Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Artist, Gallery Director, Graphic Designer, Curator.

Visual Arts III
Creative Art/Comprehensive
Valid Course Code 500711
	Course Description:
Visual Arts III provides students with the ability to expand and produce artworks in their own specialization in art. Students will use the elements and principles, language, materials, and processes to produce artworks. As students will continue to develop their own creative style. Students will continue to learn about the production of art, study of the structures, purposes, careers and art history.

	Content/Process

	Students will:

 1. Demonstrate an Advanced skill level in one or more art processes (drawing, painting,
 printmaking, sculpture, etc.) using diverse media.

 2. Demonstrate an Advanced skill level in the use of the art elements and principles of design in
 artwork.

 3. Constructively critique their artwork and the work of others while using visual arts
 terminology at an Advanced level.

 4. Demonstrate the emergence of a personal style in their artwork.

 5. Identify and incorporate a variety of historical and cultural contexts in their artistic thinking
 and production.
 6. With minimal assistance, select and prepare artwork for exhibition.

 7. With minimal assistance, refine an art portfolio for presentation.

 8. Research skills necessary to pursue a specific career in visual arts.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Visual Art, National Core Art Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Artist, Gallery Director, Graphic Designer, Curator.

Visual Arts IV
Creative Art/Comprehensive
Valid Course Code 500711
	Course Description:
Visual Arts IV offers the opportunity to create a professional body of work that reflects personal style and talent. Students will work independently on their own aesthetic endeavors and create their own sense of style. Students will continue exploring elements, principles, composition and Art History to create and inform their artwork. Students will create a portfolio showcasing their work.
	

	Content/Process

	Students will:
 1. Demonstrate an Advanced skill level in one or more art processes (drawing, painting,
 printmaking, sculpture, etc.) using diverse media.

 2. Demonstrate an Advanced skill level in the use of the art elements and principles of design in
 artwork.

 3. Constructively critique their artwork and the work of others while using visual arts
 terminology at an Advanced level.

 4. Create a series of artworks that reflect their own personal style and that investigate a specific
 theme, idea or concept.

 5. Identify and incorporate a variety of historical and cultural contexts in their artistic thinking
 and production.
 6. With little to no assistance, select and prepare artwork for exhibition.

 7. Prepare a portfolio, including resume and artist statement, for college/career entry.

 8. Demonstrate skills necessary to pursue a specific career in visual arts.

	Connections

	· 21st Century Skills, Kentucky Core Academic Standards for Visual Art, National Core Art Standards, and other resources, Characteristics of Highly Effective Arts and Humanities Teaching and Learning http://education.ky.gov/curriculum/docs/Pages/Characteristics-of-Highly-Effective-Teaching-and-Learning-(CHETL).aspx
· Careers: Artist, Gallery Director, Graphic Designer, Curator.

Arts & Humanities

College and Career Pathways

Program of Studies

2014-2015

Office of Next Generation Learners

Kentucky Department of Education

2

