Info-cib-spald-dec06item01
Attachment 2
Page 190 of 489

Arts, Media, and Entertainment Industry Sector

The Arts, Media, and Entertainment sector is big business in California. This dynamic industry sector is relevant statewide, with most of the major employers concentrated in the south; it includes jobs that require a vast range of creative and technical knowledge and skills. In a 2004 national study, almost 550,000 businesses employing almost three million people were involved in the production and delivery of America’s creative industries.
 Flexibility and adaptability to a rapidly changing professional landscape are key elements for an individual’s ultimate success in a career in arts, media, and entertainment. Consequently, most of the professions found in this sector require students to be familiar with information and skills across several different academic disciplines and career pathways as well as from within various subdivisions of their primary pathway.
The Media and Design Arts career pathway comprises a large number of industry occupations such as user interface design, digital animation, print design, commercial photography, and cinematography. The Performing Arts pathway focuses on the direct creation of art and entertainment by the individual artist and includes professional applications of theatre, dance, and music. The Production and Managerial Arts pathway focuses on the organizational and managerial knowledge and skills necessary to bring arts, media, and entertainment to the public as well as those who do the “behind-the-scene” jobs such as set design, sound design, digital modeling, film editing, and camera work. Postsecondary education and training is expected for most skilled and semiskilled occupations in this industry sector.

Arts, Media, and Entertainment Industry Sector Pathways:

•
Media and Design Arts

•
Performing Arts

•
Production and Managerial Arts

Media and Design Arts

Sample sequence of courses in the Media and Design Arts pathway:

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Introduction to Design and Media Arts

· Introduction to Digital Graphics

· Film and New Media

· Introduction to Design
	· Two-Dimensional Design

· Animation

· Internet Publishing

· Filmmaking

· Computer Graphics

· Broadcast Journalism
	· Digital Animation

· Three-Dimensional Modeling

· Video Production

· Cinematography

· Computer Game Design

· Technical Writing

· Advertising Art
	· Entrepreneurship

· Communication Systems

· Product Design

· AP Art History

· Journalism

Sample of appropriate foundation and pathway standards for the Animation course in the Media and Design Arts pathway:

	Sample appropriate foundation standards

	Academics 1.2 Science Investigation and Experimentation (grades nine through twelve) 1.l: Analyze situations and solve problems that require combining and applying concepts from more than one area of science.

	Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.6: Develop presentations by using clear research questions and creative and critical research strategies (e.g., field studies, oral histories, interviews, experiments, electronic sources).

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.10: Evaluate when to use different kinds of effects (e.g., visual, music, sound, graphics) to create effective productions.

	Technology 4.5: Know the key technological skills appropriate for occupations in the arts industry.

	Technology 4.7: Understand how technology can reinforce, enhance, or alter products and performances.

	Problem Solving and Critical Thinking 5.5: Understand the application of research and analysis skills to the creation of content.

	Responsibility and Flexibility 7.7: Develop a personal commitment to and apply high-quality craftsmanship to a product or presentation and continually refine and perfect it.

	Ethics and Legal Responsibilities 8.4: Adhere to the copyright and intellectual property laws and regulations, and use and cite proprietary information appropriately.

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.

	Leadership and Teamwork 9.7: Cultivate consensus, continuous improvement, respect for the opinions of others, cooperation, adaptability, and conflict resolution.

	Technical Knowledge and Skills 10.7: Understand and analyze the elements of the art form.

	Technical Knowledge and Skills 10.8: Know key influences on the origin and evolution of art, technology, media, and performance (e.g., the influence of historical styles on contemporary idioms).

	Demonstration and Application 11.0: Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Sample appropriate pathway standards

	A1.0: Students master appropriate visual and performing arts (VPA) and English-language arts (ELA) content standards in relation to visual, aural, written, and electronic media projects and products.

	A1.1: Specific applications of VPA Artistic Perception standards for Visual Arts at the advanced level (grades nine through twelve) 1.3: Analyze their works of art as to personal direction and style.

	A1.2: Specific applications of VPA Creative Expression standards for Visual Arts at the proficient level (grades nine through twelve) 2.2: Prepare a portfolio of original two and three-dimensional works of art that reflects refined craftsmanship and technical skills.

	A1.2: Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level (grades nine through twelve) 2.1: Create original works of art of increasing complexity and skill in a variety of media that reflect their feelings and points of view.

	A1.2: Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level (grades nine through twelve) 2.4: Demonstrate in their own works of art a personal style and an advanced proficiency in communicating an idea, theme, or emotion.

	A1.3: Specific applications of VPA Historical and Cultural Context standards for Visual Arts at the advanced level (grades nine through twelve) 3.1: Identify contemporary styles and discuss the diverse social, economic, and political developments reflected in the works of art examined.

	A1.3: Specific applications of VPA Historical and Cultural Context standards for Visual Arts at the advanced level (grades nine through twelve) 3.2: Identify contemporary artists worldwide who have achieved regional, national, or international recognition and discuss ways in which their work reflects, plays a role in, and influences present-day culture.

	A1.4: Specific applications of VPA Creative Expression standards for Visual Arts at the proficient level (grades nine through twelve) 4.4: Articulate the process and rationale for refining and reworking one of their own works of art.

	A1.4: Specific applications of VPA Aesthetic Valuing standards for Visual Arts at the proficient level (grades nine through twelve) 4.5: Employ the conventions of art criticism in writing and speaking about works of art.

	A1.4: Specific applications of VPA Aesthetic Valuing standards for Visual Arts at the advanced level (grades nine through twelve) 4.1: Describe the relationship involving the art maker (artist), the making (process), the artwork (product), and the viewer.

	A2.1: Analyze the way in which technical design (e.g., color theory, lighting, graphics, typography, posters, sound, costumes, makeup) contributes to a performance or presentation.

	A2.2: Know the component steps and skills required to design, edit, and produce a production for audio, video, electronic, or printed presentation.

	A2.3: Use technology to create a variety of audio, visual, written, and electronic products and presentations.

Sample analysis (or “unpacking”) of a standard for the Animation course in the Media and Design Arts pathway:
	Standard
	Media and Design Arts Pathway A1.0: Students master appropriate visual and performing arts (VPA) and English-language arts (ELA) content standards in relation to visual, aural, written, and electronic media projects and products.

	Standard subcomponent
	Media and Design Arts Pathway A1.2: Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level (grades nine through twelve) 2.1: Create original works of art of increasing complexity and skill in a variety of media that reflect their feelings and points of view.

	Course level
	(Introductory XConcentration (Capstone

	
	Concepts
	Benchmark

	What do students need to know? At what level?
	1. Understanding and acknowledging influences on point of view and feelings

2. Ways to create a strong personal style or message that carries feelings and point of view

3. The role of iteration and self- and peer-analysis to improving artistic skill

4. The concept of artistic complexity
	1. Students give examples of how influences are reflected in the point of view of work of two well-known artists and explain how influence is different from imitation.

2. Students give two examples of artists who created strong personal styles or brands reflecting feeling/point of view and cite three defining characteristics of their work.

3. Students explain an iterative process with examples from the industry, and discuss the role of feedback in increasing artistic skill.

4. Students can identify increasing artistic complexity in their own work and the work of others.

	
	Concepts
	Benchmark

	What should students be able to do? At what level?
	1. Clearly explain the reasoning and process behind their products.

2. Provide and respond to constructive criticism appropriately.

3. Use a variety of media competently.
	1. Students provide a one-page written explanation and critique for each of their own products that is clear and thoughtful.

2. Students write thoughtful one-paragraph reactions to their own work and others, with two concrete, constructive suggestions for improvement.

3. Students experiment with a variety of media and choose several in which to work further, creating a portfolio of best work.

	Topics/Contexts

What must be taught?
	1. The understanding of the role of influence, innovation, and personal style in creating original artworks

2. How to analyze and improve work based on personal and outside impressions and feedback

3. The importance and properties of the materials used in different media applications, including digital and multimedia

Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Arts, Media, and Entertainment industry sector foundation standards and Media and Design Arts pathway (MDA) standards.

	Standard #
	Standard

	Foundation: Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.10:
	Evaluate when to use different kinds of effects (e.g., visual, music, sound, graphics) to create effective productions.

	Foundation: Technology 4.7:
	Understand how technology can reinforce, enhance, or alter products and performances.

	Foundation: Responsibility and Flexibility 7.7:
	Develop a personal commitment to and apply high-quality craftsmanship to a product or presentation and continually refine and perfect it.

	Foundation: Ethics and Legal Responsibilities 8.4:
	Adhere to the copyright and intellectual property laws and regulations, and use and cite proprietary information appropriately.

	Foundation: Leadership and Teamwork 9.3:
	Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.

	Foundation: Demonstration and Application 11.0:
	Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Pathway: MDA A1.2 Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level (grades nine through twelve) 2.1:
	Create original works of art of increasing complexity and skill in a variety of media that reflect their feelings and points of view.

	Pathway: MDA A1.4 Specific applications of VPA Aesthetic Valuing standards for Visual Arts at the proficient level (grades nine through twelve) 4.5:
	Employ the conventions of art criticism in writing and speaking about works of art.

Assignment: Brief Animation Sequence

1.
Working in teams of two, prepare a brief (eight- to twelve-second) stop-motion animation sequence using any of the materials and techniques (cutout animation, graphic animation, direct manipulation animation, object animation, puppet animation, clay animation) covered thus far in the course [Leadership and Teamwork 9.3].

a.
Determine a concept for your production that is appropriate to the time available for the project [Responsibility and Flexibility 7.7].

b.
Storyboard the sequence, using no less than one drawing for each second of the animation.

c.
Write a one- or two-paragraph description of your storyboard sequence describing:

•
Why you chose the medium

•
Why you chose the content; and

•
What your influences are (list two) and how you have reacted to or incorporated them in the project design [MDA A1.2 Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level 2.1; Ethics and Legal Responsibilities 8.4].

d.
During the classroom time provided for this activity, review each of your classmates’ storyboard sequences and provide two concrete, constructive comments on each team’s work [MDA A1.4 Specific applications of VPA Aesthetic Valuing standards for Visual Arts at the proficient level 4.5].

e.
Review the comments on your own work and adjust your concept or design as necessary to incorporate the feedback [Responsibility and Flexibility 7.7].

f.
Apply technique, materials, and tools appropriately for your given medium to produce the animation sequence in the time provided [MDA A1.2 Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level 2.1].

g.
Work together to film the final result; it should be compiled on the computer and include a title sequence and soundtrack (either musical or verbal) [Communications 2.4 Listening and Speaking Strategies and Applications 1.10; Technology 4.7].

2.
A written report on your project is required and should include:

a.
Discussion of how the sequence was designed (including the information on medium, content, and influences that you developed for your storyboard description)

b.
Discussion of how your team chose to respond to the feedback provided by classmates

c.
Analysis of the creation and filming process, including barriers encountered, the role of technology, and ideas for subsequent projects

d.
Analysis of the final product, with discussion of original goals versus final achievement

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.
	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	MDA A1.2: Specific applications of VPA Creative Expression standards for Visual Arts at the advanced level (grades nine through twelve) 2.1:
Create original works of art of increasing complexity and skill in a variety of media that reflect their feelings and points of view.
	Medium, content, and presentation work well together to form a strong, seamless, and unique animation sequence.

Artistic effort and skill are evident, and individual style or point of view is reflected for both team members.
	Medium, content, and presentation work well together to form a smooth animation sequence.

Artistic effort and skill are evident, and individual style or point of view is reflected for one team member.
	Medium, content, and presentation work together with some problematic areas to form an animation sequence.

Some elements of the sequence may be rough or choppy.

One of the following three elements is not evident: artistic skill, personal effort, or individual style or point of view.
	Medium, content, and presentation do not work well together.

Sequence is rough or choppy.

Or, two or more of the following three elements are not evident: artistic skill, personal effort, or individual style or point of view.

	MDA A1.4: Specific applications of VPA Aesthetic Valuing standards for Visual Arts at the proficient level (grades nine through twelve) 4.5:
Employ the conventions of art criticism in writing and speaking about works of art.
	Written report uses correct terminology and employs the conventions of art criticism accurately and incisively.

Feedback on classmates’ projects is substantive, constructive, and insightful.
	Written report uses correct terminology and employs the conventions of art criticism accurately.

Feedback on classmates’ projects is substantive and constructive.
	Written report uses correct terminology and employs the conventions of art criticism with some errors.

Feedback on classmates’ projects lacks clarity or constructiveness.
	Written report contains significant errors in terminology or fails to use the conventions of art criticism correctly.

Feedback is vague, not constructive, or incomplete.

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.10: Evaluate when to use different kinds of effects (e.g., visual, music, sound, graphics) to create effective productions.
	Soundtrack is complete, well-synched, and appropriate to the tone or content of the animation.

The wording or musical choice is innovative and adds significant impact to the project.
	Soundtrack is complete, well-synched, and appropriate to the tone or content of the animation.
	Soundtrack is complete, but suffers from technical or aesthetic flaws which keep it from meshing well with the animation.
	Soundtrack is incomplete or nonexistent.

	Technology 4.7: Understand how technology can reinforce, enhance, or alter products and performances.
	Written report reflects on the use of technology, and uses historical knowledge gained during the course to place the technologies used in context.

Similarities and differences between the technology used and current trends in the field are noted.
	Written report reflects on the use of technology in the product, and discusses the ways in which the technology enhanced or complicated the process.

A brief discussion of previous technologies is included.
	Written report describes the ways technology was used in creating the product.
	Written report does not discuss the use of technology.

	Responsibility and Flexibility 7.7: Develop a personal commitment to and apply high-quality craftsmanship to a product or presentation and continually refine and perfect it.
	The storyboards and animation sequence are carefully executed with attention to detail.

The written report explains in depth how concept and material were chosen and how feedback was used to improve the project.
	The storyboards and animation sequence are well executed.

The written report discusses the choice of concept and material and the use of feedback to improve the project.
	The storyboards and animation sequence are sloppy or otherwise rough.

The written report fails to discuss at least one of the following: the choice of concept and material or the use of feedback to improve the project.
	The storyboards and animation sequence are incomplete.

Or, the written report does not discuss the choice of concept and material or the use of feedback to improve the project.

	Ethics and Legal Responsibilities 8.4: Adhere to the copyright and intellectual property laws and regulations, and use and cite proprietary information appropriately.
	The written report names two or more influences and discusses how they influenced the project.

The project is original and creative, and the use of the influences is likewise fresh and not derivative.
	The written report names two influences and discusses how they influenced the project.

The project is original, but may reflect influences heavily.
	The written report names two influences.

The project may feel derivative but does not violate intellectual property laws.
	The written report names fewer than two influences.

Or, the project violates intellectual property laws.

	Leadership and Teamwork 9.3:
Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.
	Student works well with partner to set and meet timelines, organize materials, and complete assignments before they are due and with accuracy.
	Student sets and meets timelines, organizes materials, and completes assignments on time and with accuracy.
	Student minimally sets and meets timelines, organizes materials, and completes assignments with some confusion.
	Student struggled with teamwork, setting and meeting timelines, or organization.

Or, assignments are inaccurate.

Note: Demonstration and Application standard 11.0 is included in all of the above.

Sample pathway occupations: Media and Design Arts
	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	High School
(diploma)
	Postsecondary Training
(certification or AA degree)
	College/University
(bachelor’s degree or higher)

	· Film Loader

· Animation Assistant

· Make-up Artist

· Sign Painter
	· Videographer

· Prop Maker

· Cutter/Fitter/Seamstress

· Special Effects Coordinator

· Web Designer
	· User Interface Designer

· Sound Engineer

· Medical and Scientific Illustrator

· Scriptwriter

· Media and Design Arts Instructor

Performing Arts

Sample course sequence in the Performing Arts pathway:
	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Intro to Professional Dance
	· Professional Dance

· Musical Notation

· Instrument Tuning and Repair
	· Choreography

· Professional Theatre

· Professional Music Composition

· Radio Announcing Apprenticeship
	· Entrepreneurship

· English Composition

· Digital Audio Recording

· Shakespeare

· Psychology

· Forensics/Debate

· Physiology

Sample of appropriate foundation and pathway standards for the Professional Theatre course in the Performing Arts pathway:
	Sample appropriate foundation standards

	Communications 2.2 Writing Applications (grade eight) 2.5: Write documents related to career development, including simple business letters and job applications:

a. Present information purposefully and succinctly and meet the needs of the intended audience.

b. Follow the conventional format for the type of document (e.g., letter of inquiry, memorandum).

	Communications 2.4 Listening and Speaking Applications (grades nine and ten) 2.3: Apply appropriate interviewing techniques:

a. Prepare and ask relevant questions.

b. Make notes of responses.

c. Use language that conveys maturity, sensitivity, and respect.

d. Respond correctly and effectively to questions.

e. Demonstrate knowledge of the subject or organization.

f. Compile and report responses.

g. Evaluate the effectiveness of the interview.

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 2.5: Recite poems, selections from speeches, or dramatic soliloquies with attention to performance details to achieve clarity, force, and aesthetic effect and to demonstrate an understanding of the meaning (e.g., Hamlet’s soliloquy “To Be or Not to Be”).

	Career Planning and Management 3.0: Students understand how to make effective decisions, use career information, and manage personal career plans.

	Problem Solving and Critical Thinking 5.4: Use the elements of the particular art form to observe, perceive, and respond.

	Responsibility and Flexibility 7.5: Know the current issues and trends related to the field, distinguishing the different and convergent objectives that drive the industry.

	Technical Knowledge and Skills 10.9: Understand the economic basis of for-profit and not-for-profit performing arts organizational structures.

	Demonstration and Application 11.0: Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Sample appropriate pathway standards

	B2.3: Specific Applications of VPA Creative Expression standards for Theatre at the proficient level (grades nine through twelve) 2.1: Make acting choices, using script analysis, character research, reflection, and revision through the rehearsal process.

	B2.3: Specific Applications of VPA Creative Expression standards for Theatre at the advanced level (grades nine through twelve) 2.3: Work collaboratively as designer, producer, or actor to meet directorial goals in scenes and plays form a variety of contemporary and classical playwrights.

	B3.3: Specific Applications of VPA Historical and Cultural Context standards for Theatre at the proficient level (grades nine through twelve) 3.3: Perform, design, or direct theatre pieces in specific theatrical styles, including classics by such playwrights as Sophocles, Shakespeare, Lope de Vega, Aphra Behn, Moliere, and Chekhov.

	B5.3: Specific Applications of VPA Connections, Relationships, Applications standards for Theatre at the proficient level (grades nine through twelve) 5.1: Describe how skills acquired in theatre may be applied to other content areas and careers.

	B5.3: Specific Applications of VPA Connections, Relationships, Applications standards for Theatre at the advanced level (grades nine through twelve) 5.4: Develop advanced or entry-level competencies for a career in an artistic or technical field in the theatre arts.

	B6.0: Students understand essential technical and technological requirements applicable to various segments of the Performing Arts pathway.

	B6.1: Understand the technical aspects of theatre (e.g., lights, sound, properties, costumes, makeup) from the perspective of the playwright and actor.

	B6.2: Analyze the physical, emotional, and social dimensions of characters found in dramatic texts from various genres and media.

	B6.3: Know various techniques and methods for theatrical, aural, and physical arts performances.

	B6.4: Understand how stage sets, costumes, lighting, musical instruments, props, and other effects support a performance.

	B6.5: Understand the differing roles of creators, performers, and others involved in the production and presentation of the performing arts.

Sample analysis (or “unpacking”) of a standard for the Professional Theater course in the Performing Arts pathway:
	Standard
	Performing Arts Pathway B6.0: Students understand essential technical and technological requirements applicable to various segments of the Performing Arts Pathway.

	Standard subcomponent
	Performing Arts Pathway B6.5: Understand the differing roles of creators, performers, and others involved in the production and presentation of the performing arts.

	Course level
	(Introductory (Concentration X Capstone

	
	Concepts
	Benchmark

	What do students need to know?

At what level?
	1. Understand the roles of talent agents, casting directors, and producers/directors in the casting and contracting process.

2. Understand the role of trade and craft unions in the performing arts.

3. Know the variety of responsibilities and roles in the crew in pre-production, production, and post-production of a performing arts presentation.

4. Understand the roles of producers and directors, and how they affect creative control in a performing arts production.

5. Understand the role of the actor and how it relates to the roles of the crew and director/producer.

6. Understand the role of marketing and distribution in performing arts productions.

7. Understand the differences in roles and terminology between for-profit and non-profit production companies and types of production (e.g., theatre, musical theatre, film, and television).
	1. Explain the casting, hiring, and contracting process.

2. Explain the influence of trade unions on the industry, citing at least two examples of different unions.

3. Identify the responsibilities of twenty key crew positions when provided with a list by the instructor.

4. Explain how the producer and director influence the creative direction of a production and cite two examples of producers or directors with strong personal styles.

5. Cite five interactions the actor has with the crew and production team, including the director, and discuss ways in which s/he takes direction on his/her performance.

6. Describe the role of marketing and distribution in performing arts productions and provide four examples of effective marketing and distribution.

7. List four differences between production processes for different types of theatre and two terminology differences.

	
	Skills
	Benchmark

	What should students be able to do?

At what level?
	1. Visualize the hierarchies and relationships between all major roles in a theatre production.

2. Know the steps involved in a theatre production, from storyboarding to distribution.
	1. Design a flow chart that includes all the major roles and their relationships to one another for a specific type of company and production.

2. List the major steps involved in a specific type of theatre production, with at least two sub-steps cited for each.

	Topics/Contexts

What must be taught?
	1. Basic knowledge concepts 1–7 above

2. Analysis of artistic roles and relationships

3. Organizational principles of the performing arts

4. Work flow in the production process

5. Commercial aspects of the performing arts

Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Arts, Media, and Entertainment industry sector foundation standards and Performing Arts pathway (PA) standards.

	Standard #
	Standard

	Foundation: Communications 2.2 Writing Applications (grade eight) 2.5:
	Write documents related to career development, including simple business letters and job applications.

a. Provide clear and purposeful information and address the intended audience appropriately.

b. Use varied levels, patterns, and types of language to achieve intended effects and aid comprehension.

c. Modify the tone to fit the purpose and audience.

d. Follow the conventional style for that type of document (e.g., résumé, memorandum) and use page formats, fonts, and spacing that contribute to the readability and impact of the document.

	Foundation: Communications 2.4 Listening and Speaking Applications (grades nine and ten) 2.3:
	Apply appropriate interviewing techniques:

a. Prepare and ask relevant questions.

b. Make notes of responses.

c. Use language that conveys maturity, sensitivity, and respect.

d. Respond correctly and effectively to questions.

e. Demonstrate knowledge of the subject or organization.

f. Compile and report responses.

g. Evaluate the effectiveness of the interview.

	Foundation: Career Planning and Management 3.1:
	Know the personal qualifications, interests, aptitudes, knowledge, and skills necessary to succeed in careers.

	Foundation: Career Planning and Management 3.2:
	Develop a career plan that is designed to reflect career interests, pathways, and postsecondary options.

	Foundation: Career Planning and Management 3.3:
	Understand the role and function of professional organizations, industry associations, and organized labor in a productive society.

	Foundation: Demonstration and Application 11.0:
	Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Pathway: PA B6.5
	Understand the differing roles of creators, performers, and others involved in the production and presentation of the performing arts.

Assignment: Students choose one aspect of professional theatre based on their own interests and aptitudes and explore the requirements and strategies for successful entry into the industry.

1.
Each student should consider his/her skills and interests and select a compatible aspect of professional theatre to explore [PA B6.5; Career Planning and Management 3.1].

2.
Students should research the standard job-seeking process for their chosen aspect and:

a.
Create a headshot/résumé/cover letter/demo tape, as dictated by the hiring conventions of the chosen aspect [Communications 2.2 Writing Applications 2.5].

b.
Research the guild(s), association(s), or union(s) associated with the chosen aspect. Determine:

•
Whether membership is required in order to secure work

•
What non-monetary prerequisites are required for membership

•
What fees are required to join and to maintain membership

•
Whether wages are negotiated through the organization for members

•
What networking opportunities are available through the guild/association/union?

•
Is the guild/association/union centralized at the national level, or does it have local “chapters?” [Career Planning and Management 3.3].

3.
Find a local person who is currently employed in the chosen aspect of professional theatre. The instructor may be able to help with this; direct calls to a local television station, local musical theatre troupe, local chapter of the guild/association/union, etc. may also produce results [Communications 2.4 Listening and Speaking Strategies and Applications 2.3].

a.
Arrange and conduct an “informational interview” with the individual. Interviews that are conducted in person will be weighted more heavily than telephone interviews.

b.
Transcribe the interview; thorough notes are an acceptable substitute for direct transcription.

4.
Write a report that includes:

a.
The rationale for choosing the particular aspect, with reference to personal aptitudes and comparison with other aspects of professional theater

b.
A discussion of what was learned from the research and interview

c.
An outline of a comprehensive strategy for seeking future work in the chosen aspect of professional theatre [PA B6.5; Career Planning and Management 3.2].

Performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.

	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	PA B6.5:

Understand the differing roles of creators, performers, and others involved in the production and presentation of the performing arts.
	Student clearly demonstrates understanding of the chosen aspect of professional theatre and its relationship to other aspects.

Student is aware of the stated and implied requirements and expectations of employers for related positions.
	Student clearly demonstrates understanding of the chosen aspect of professional theatre.

Student is aware of most requirements and expectations of employers for related positions.
	Student demonstrates basic understanding of the chosen aspect of professional theatre.

Student is aware of some requirements and expectations of employers for related positions, but is missing some elements of understanding.
	Student does not understand the chosen aspect of professional theatre.

Or, student is not aware of requirements and expectations of employers for related positions.

	Communications 2.2 Writing Applications (grade eight) 2.5: Write documents related to career development, including simple business letters and job applications.

a. Provide clear and purposeful information and address the intended audience appropriately.

b. Use varied levels, patterns, and types of language to achieve intended effects and aid comprehension.

c. Modify the tone to fit the purpose and audience.

d. Follow the conventional style for that type of document (e.g., résumé, memorandum) and use page formats, fonts, and spacing that contribute to the readability and impact of the document.
	All necessary and suggested career search documents and materials are complete, including résumé and (where relevant) headshot and demo tape.

Résumé /cover letter is clear, professional, free of errors, and well-targeted to jobs in the chosen aspect of professional theatre.
	All necessary career search documents are complete.

Résumé/cover letter is clear, free of errors, and neatly formatted, thoroughly documenting relevant experience.
	All necessary career search documents are complete.

Résumé /cover letter may contain consistency, formatting, or spelling errors but reflects relevant experience.
	One or more necessary career search documents is incomplete or missing.

Résumé /cover letter is riddled with significant errors or does not reflect relevant experience.

	Communications 2.4 Listening and Speaking Applications (grades nine and ten) 2.3: Apply appropriate interviewing techniques:

a. Prepare and ask relevant questions.

b. Make notes of responses.

c. Use language that conveys maturity, sensitivity, and respect.

d. Respond correctly and effectively to questions.

e. Demonstrate knowledge of the subject or organization.

f. Compile and report responses.

g. Evaluate the effectiveness of the interview.
	Student conducts an in-person interview and asks more than ten relevant questions of the interviewee.

Student’s notes are legible and provide a good record of questions asked and responses.

Questions are well-phrased, show evidence of research, and are designed to elicit useful information.

The written report evaluates the effectiveness of the interview and summarizes information succinctly and clearly.
	Student conducts an in-person or telephone interview and asks eight to ten relevant questions of the interviewee.

Student’s notes are legible and thoroughly record responses.

Questions are well phrased and show evidence of research.

The written report evaluates the effectiveness of the interview.
	Student conducts an in-person or telephone interview and asks five to eight relevant questions of the interviewee.

Student’s notes are legible but incomplete or slapdash.

Questions are not always well phrased and some do not show evidence of research or elicit useful information.

The written report evaluates the effectiveness of the interview.
	Student conducts a telephone or e-mail interview and asks less than five questions, or does not conduct an interview.

Student’s notes are illegible or extremely limited.

Questions are poorly phrased and do not show evidence of research or elicit useful information.

The written report does not sufficiently describe or evaluate the interview, or the written report is incomplete or missing.

	Career Planning and Management 3.1: Know the personal qualifications, interests, aptitudes, knowledge, and skills necessary to succeed in careers.
	Students choose an aspect of professional theatre that is perfectly suited to their experience, interests, and aptitudes, and explain their choice well, contrasting their choice with multiple examples of other aspects and showing why the aspect they chose is right for them.
	Students choose an aspect of professional theatre that is suited to their experience, interests, and aptitudes, and explain their choice well.
	Students choose an aspect of professional theatre that is suited to their interests, and explain their choice. They may lack experience, knowledge, or skills in the chosen aspect or fail to fully explain why it was chosen.
	Students do not explain why they chose the aspect of professional theatre.

	Career Planning and Management 3.2: Develop a career plan that is designed to reflect career interests, pathways, and postsecondary options.
	The report includes a career plan that is realistic and takes into account all the information gained through research and the interview.

Plans for future professional development in the field are concrete and integrated into the career plan.
	The report includes a career plan that is realistic and takes into account all the information gained through research and the interview.
	The report includes a career plan that is somewhat realistic. Some gaps in understanding the career search process may be present and/or the plan may fail to take into account some of the information gained through research and the interview.
	The report does not include a realistic or well-informed career plan.

	Career Planning and Management 3.3: Understand the role and function of professional organizations, industry associations, and organized labor in a productive society.
	Research on industry guild(s), association(s), or union(s) is thorough and answers all of the questions listed in the assignment description accurately. Student shows an understanding of the role of craft and trade unions in the industry as a whole, as well as in their chosen aspect.
	Research on industry guild(s), association(s), or union(s) is thorough and answers all of the questions listed in the assignment description accurately.
	Research on industry guild(s), association(s), or union(s) answers 80 percent of the questions listed in the assignment description accurately.
	Research on industry guild(s), association(s), or union(s) answers less than 80 percent of the questions listed in the assignment description accurately.

Note: Demonstration and Application standard 11.0 is included in all of the above.

Sample pathway occupations: Performing Arts
	Sample of Performing Arts pathway occupations organized by level of education and training required for workforce entry.

	High School
(diploma)
	Postsecondary Training (certification or AA degree)
	College/University (bachelor’s degree or higher)

	· Disc Jockey

· Actor

· Announcer

· Voice-over Artist

· Stunt Double
	· Actor

· Music Minister

· Radio/Television Broadcaster
	· Musical Accompanist

· Music Director/Conductor

· Acoustician

· Film Composer

· Choreographer

Production and Managerial Arts

Sample course sequence in the Production and Managerial Arts pathway:

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses
	
Related Courses

	· Introduction to Multimedia Production

· Technical Theatre

· Introduction to Sound Mixing
	· Broadcast Production

· Set Design

· Television Production
	· Stage Production Management

· Filmmaking

· Sound Engineering and Design
	· Virtual Enterprise

· Arts Management

· Digital Audio Recording

Sample of appropriate foundation and pathway standards for the Television Production course in the Production and Managerial Arts pathway:

	Sample appropriate foundation standards

	Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.3: Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.1: Recognize strategies used by the media to inform, persuade, entertain, and transmit culture (e.g., advertisements; perpetuation of stereotypes; use of visual representations, special effects, language).

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.3: Interpret and evaluate the various ways in which events are presented and information is communicated by visual image makers (e.g., graphic artists, documentary filmmakers, illustrators, news photographers).

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 1.14: Analyze the techniques used in media messages for a particular audience and evaluate their effectiveness (e.g., Orson Welles’ radio broadcast “War of the Worlds”).

	Communications 2.4 Listening and Speaking Strategies and Applications (grades eleven and twelve) 2.4: Deliver multimedia presentations:

a. Combine text, images, and sound by incorporating information from a wide range of media, including films, newspapers, magazines, CD-ROMs, online information, television, videos, and electronic media-generated images.

b. Select an appropriate medium for each element of the presentation.

c. Use the selected media skillfully, editing appropriately and monitoring for quality.

d. Test the audience’s response and revise the presentation accordingly.

	Career Planning and Management 3.8: Understand the use of contracts in the arts industry and the principles and responsibilities of working as an independent contractor, including budgeting, project planning, advertising, and marketing strategies.

	Technology 4.2: Understand the use of technological resources to gain access to, manipulate, and produce information, products, and services.

	Ethics and Legal Responsibilities 8.5: Understand the ethical implications of the degree of influence media, arts, and performances have on individuals.

	Ethics and Legal Responsibilities 8.6: Understand liability and compliance issues relevant to the arts, media, and entertainment industry.

	Leadership and Teamwork 9.3: Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.

	Demonstration and Application 11.0: Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Sample appropriate pathway standards

	C2.0: Students demonstrate important skills and an understanding of the complexities of production planning.

	C2.2: Know how artistic processes, organizational structure, and business principles are interrelated in the various arts.

	C2.3: Identify the activities and linkages from each stage associated with the preproduction, production, and postproduction of a creative project.

	C2.4: Understand how the various aspects of story development contribute to the success or nonsuccess of an arts, media, and entertainment project or production.

	C2.5: Apply knowledge of equipment and skills to determine the equipment, crew, technical support, and cast requirements for an arts, media, and entertainment production.

	C3.0: Students understand the key elements of promoting a production.

Sample analysis (or “unpacking”) of a standard for the Television Production course in the Production and Managerial Arts pathway:

	Standard
	Production and Managerial Arts Pathway C2.0: Students demonstrate important skills and an understanding of the complexities of production planning.

	Standard subcomponent
	Production and Managerial Arts Pathway C2.4: Understand how the various aspects of story development contribute to the success or nonsuccess of an arts, media, and entertainment project or production.

	Course level
	Introductory XConcentration Capstone

	
	Concepts
	Benchmark/Level

	What do students need to know? At what level?
	1. Genre and genre conventions

2. “Jumping the shark” and common writing pitfalls

3. The importance of the hook

4. Audience demographics and targeted program development

5. Nielsen ratings and how they are created.
	1. Name five popular television genres and define three conventions of one of them.

2. Give an example of a television show that “jumped the shark” and explain what happened to cause the problem.

3. Define the hook and give two examples of good hooks.

4. List the four most coveted demographics and cite one story element that typically appeals to each.

5. Explain what a Nielsen rating is, how it is calculated, and what it means for a show’s success or failure.

	
	Skills
	Benchmark/Level

	What should students be able to do? At what level?
	1. Identify the relationship between story elements and intended audience.

2. Analyze concepts and stories for appeal and marketability.
	1. Given a list of shows (with brief descriptions) and a list of demographic targets, accurately match the shows to their intended targets.

2. Shown two pilots, one that has gone to series and one that has not, student can identify the hook in both and provide two educated guesses as to why one was produced over the other.

	Topics/contexts

What must be taught?
	1. Basic concepts 1–5 above

2. How to identify audience and market for a given concept

3. Elements of successful stories

Sample performance task based on the skills and concepts:

Standards: This sample performance task targets the following Arts, Media, and Entertainment sector foundation standards and Production and Managerial Arts pathway (PMA) standards.

	Standard #
	Standard

	Foundation: Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.3:
	Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Foundation: Leadership and Teamwork 9.3:
	Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.

	Foundation: Demonstration and Application 11.0:
	Students demonstrate and apply the concepts contained in the foundation and pathway standards.

	Pathway: PMA C3.1:
	Know the business aspects of the arts, media, and entertainment industry.

	Pathway: PMA C3.3:
	Know various media production, communication, and dissemination techniques and methods, including alternative ways to inform and entertain through written, oral, visual, and electronic media.

Assignment: Write a treatment.

1.
Read the handout on “Television Economics and Audience Demographics.”

2.
Select a recent (airing within the last three years) television program. Using observation and Internet research, write out the answers to the following questions on the provided worksheet(s): [PMA C3.1].

a.
Who is the target audience for this program? Explain viewer demographics and why they are so important to television producers.

b.
What marketing decisions (e.g., time slot, placement in lineup, seasonal airing schedule, etc.) increase the show’s appeal to the target audience?

C.
What other elements (e.g., subject matter, gender/age balance of characters, etc.) increase the show’s appeal to the target audience?

d.
What other programs target this audience? Name three and discuss key differences and similarities between those shows and your chosen program.

e.
What consumer products are aligned with this program (featured in commercial breaks, etc.)? Name three and discuss how they attempt to appeal to the same audience.

f.
What consumer products (if any) are tied into this program?

3.
Read the “Writing Effective Treatments for Television” article.

4.
Working in groups of three, develop a concept for a pilot to be “pitched” to network executives. You will be randomly assigned a target demographic for this project. The concept needs to be unique and catchy, while holding clear appeal for the assigned target demographic. It should result in approximately a 20-minute spot (to run in a half-hour slot, with time allowed for commercial breaks), and be filmable at the school location, with student actors [PMA C3.1; PMA C3.3; Leadership and Teamwork 9.3].

5.
Once you have developed your concept, create a “treatment” for your network executives that includes a brief but descriptive outline of the show (approximately five pages), including:

a.
Title

b.
Logline

c.
Description of target audience(s)

d.
Description of the genre(s) your show falls into

e.
A description that shows off all the elements of the program, including the essential appeal—why do people want to watch this? Include the following elements where applicable:

•
What is your hook?

•
How do you establish the ambiance of the show?

•
Who are your characters? What is their situation?

•
How do you deal with setup and exposition (if necessary)?

•
What makes your show dramatic/funny/informative? How?

•
What elements particularly appeal to your target audience?

The treatment should use appropriate industry terms and vocabulary and should be clear, engaging, and interesting. The treatment that is chosen by the “executives” (your instructor and several others) will be registered with the Writer’s Guild of America, and creating the pilot will become the class project for the semester [Communications 2.2 Writing Strategies and Applications 1.3; Leadership and Teamwork 9.3].

Sample performance task rubric: Your grade will be based on the following rubric. Individual teachers should determine how to weigh the standards and assign points for each level.
	Standard
	Advanced
	Proficient
	Basic
	Unacceptable

	PMA C2.4: Understand how the various aspects of story development contribute to the success or nonsuccess of an arts, media, and entertainment project or production.
	The concept for the show is innovative and uses genre conventions in new and exciting ways.

The content is clearly targeted to the given demographic.

The concept will fit within the time and filming parameters given.
	The concept for the show is unique and does not duplicate any existing shows.

The content is targeted to the given demographic.

The concept will fit within the time and filming parameters given.
	The concept for the show may rely heavily on genre conventions or resemble other successful shows, but it does not violate intellectual property laws.

The content is targeted to the given demographic.

The concept will fit within the time and filming parameters given after some initial revision.
	The concept for the show is unoriginal or violates intellectual property laws.

Or, the content is not targeted to the given demographic.

Or, the concept will fit within the time and filming parameters given only after significant revision.

	PMA C3.1: Know the business aspects of the arts, media, and entertainment industry.
	Work sheet contains more than 90 percent correct answers, with clear explanations of terms and concepts that show depth of understanding.

All examples listed are relevant.
	Work sheet contains more than 80 percent correct answers, with adequate explanations of terms and concepts.

All examples listed are relevant.
	Work sheet contains more than 70 percent correct answers, with explanations of terms and concepts that may contain some errors.

Most examples listed are relevant.
	Work sheet contains less than 70 percent correct answers.

Terms and concepts are not fully explained.

Examples are insufficient or irrelevant.

	Communications 2.2 Writing Strategies and Applications (grades eleven and twelve) 1.3: Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Treatment is persuasive and catchy, with a fresh and engaging style.

All required information is included and thoroughly explained.

Writing is professional, concise, and clear.
	Treatment is interesting and persuasive.

All required information is included.

Writing is clear and concise.
	Treatment explains concept well.

Most required information is included, but some confusing areas or omissions exist.

Writing is clear.
	Treatment fails to explain concept.

Or, more than 40 percent of required information is missing or unclear.

Or, writing is unclear, insufficient, or confusing.

	Leadership and Teamwork 9.3:
Understand how to organize and structure work individually and in teams for effective performance and the attainment of goals.
	Teacher observes student taking leadership in organizing group work and individual work effectively.

Student participates actively in all aspects of concept and treatment development.
	Teacher observes student helping to organize group work and structuring individual work effectively.

Student participates in all aspects of concept and treatment development.
	Teacher observes student following the group work plan and adequately structuring individual work.

Student participates at a basic level in all aspects of concept and treatment development.
	Teacher observes student not following the group work plan or structuring individual work.

Or, student does not participate in all aspects of concept and treatment development.

Note: Demonstration and Application standard 11.0 is included in all of the above.

Sample pathway occupations: Production and Managerial Arts

	Sample of pathway occupations organized by level of education and training required for workforce entry. Asterisked occupations require certification or licensure.

	
High School
(diploma)
	
Postsecondary Training (certification and/or an AA degree)
	College/University
(bachelor’s degree or higher)

	· 3rd Assistant Director

· Focus Puller

· Camera Loader

· Dolly Grip

· Tape/Film Logger
	· 1st Assistant Camera Operator

· Gaffer (Chief Lighting Technician)

· Key Production Grip

· Script Supervisor

· Negative Cutter
	· Producer

· Line Producer

· Sound Design Editor

· Visual Effects Coordinator

· 2nd Unit Director

� McCarthy, K. F., Ondaatje, E. H., Zakaras, L., and Brooks, A. Gifts of the Muse: Reframing the Debate About the Benefits of the Arts. 2004. � HYPERLINK "http://www.rand.org/pubs/monographs/2005/RAND_MG218.pdf" ��http://www.rand.org/pubs/monographs/2005/RAND_MG218.pdf�.

