	NJDOE MODEL CURRICULUM

	CONTENT AREA: Theatre
	GRADE: 5
	UNIT #: 1
	UNIT NAME: Creative Process/Performance


	#
	STUDENT LEARNING OBJECTIVES
	CORRESPONDING NJCCCS

	1
	Identify inciting incident, climax and denouement.
	1.1.5.C.1  

	2
	Justify physical choices of a student-created character.  
	1.1.5.C.2  

	3
	Justify vocal choices of a student-created character.  
	1.1.5.C.2  

	4
	Compare two different characters’ point of view of the same event. 
	1.1.5.C.1 and 1.1.5.C.2  

	5
	Describe how the aural environment contributes to the audience’s perception of setting and mood of the play.
	1.1.5.C.3   

	6
	Identify how light can be used to suggest the setting and mood of the play.
	1.1.5.C.3   

	7
	Demonstrate how changes in vocal inflection affect meaning (e.g., this can be as simple as dialogue comprised of only the words “yes”, and “no”).
	1.3.5.C.2  

	8
	Create a moment of stage business for a character that reveals an aspect of his personality using at least three of the senses to communicate the reality of the environment or the character’s situation.  
	1.3.5.C.2  


	Code #
	NJCCCS

	1.1.5.C.1  
	Content Statement: The well-made play uses a specific, identifiable narrative structure (e.g., inciting incident, climax, denouement, etc.).

Cumulative Progress Indicator: Evaluate the characteristics of a well-made play in a variety of scripts and performances.


	1.1.5.C.2  
	Content Statement: The actor's physicality and vocal techniques have a direct relationship to character development. 
Cumulative Progress Indicator: Interpret the relationship between the actor’s physical and vocal choices and an audience’s perception of character development by identifying examples of vocal variety, stage business, concentration, and focus.


	1.1.5.C.3   
	Content Statement: Time, place, mood and theme are enhanced through the use of the technical theatrical elements.

Cumulative Progress Indicator: Analyze the use of technical theatrical elements to identify how time, place, mood, and theme are created.


	1.3.5.C.2  
	Content Statement: Performers use active listening skills in scripted and improvised performances to create believable, multi-dimensional characters.  

Actors create a sense of truth and believability by applying performance techniques that are appropriate to the circumstances of a scripted or improvised performance.

Cumulative Progress Indicator: Demonstrate how active listening skills, vocal variety, physical expression, stage business, sensory recall, concentration, and focus affect meaning in scripted and improvised performances.


