Theatre, Cinema, and Film Productions

1

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	LACC.1112RST.2 Craft and Structure

	Benchmark Number
	LACC.1112RST.2.4

	Benchmark
	Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 11-12 texts and topics.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple-choice

	Benchmark Clarification
	The student will be able to identify and/or define film terminology including, but not limited to: action, actor, animation, backlot, bit part, black comedy, blacklisting, blooper, boom operator, call sheet, cast, mis en scene, etc.

	Content Limits
	This test will not address theatre terminology

	Stimulus Attributes
	Pictures or stills from films

	Response Attributes
	Three plausible distractors and one correct answer.

	Sample Item
	What term is called during filming to indicate the start of the current take?

 a. cut

*b. action

 c. ready

 d. go

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	LACC.1112.WHST.3 Research to Build and Present Knowledge

	Benchmark Number
	LACC.1112.WHST.3.9

	Benchmark
	Draw evidence from informational texts to support analysis, reflection, and research.

	Also Assesses
	N/A

	Item Type
	Multiple choice and/or Short response

	Benchmark Clarification
	The student will read selected informational text (newspaper articles, news clips, magazine articles) cite evidence or justify their answers to questions using statements from the article as support.

	Content Limits
	Text not included: fictional works

	Stimulus Attributes
	Articles should be informational text in paragraph form.

	Response Attributes
	Students will respond in paragraph form. A rubric will be provided for scoring.

	Sample Item
	The student will read the article on The Trip to the Moon by Georges Melies.

www.culturewars.org.uk/index.php/draft/article/le_voyage_dans_la_lune_a_trip_to_the_moon/
Based on the reading, how and from what film was the science fiction genre born?

Rubric:

2 – Student identifies The Trip to the Moon as the film and explains that the genre was born with the innovation of editing.

1 – Student identifies the film only or how the genre was born only.

0 – Student identifies neither the film nor how the genre was born.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	MACC.K12.MP.7 Look for and Make Use of Structure

	Benchmark Number
	MACC.K12.MP.7.1

	Benchmark
	 Mathematically proficient students look closely to discern a pattern or structure. Young students, for example, might notice that three and seven more is the same amount as seven and three more, or they may sort a collection of shapes according to how many sides the shapes have. Later, students will see 7 × 8 equals the well remembered 7 × 5 + 7 × 3, in preparation for learning about the distributive property. In the expression x² + 9x + 14, older students can see the 14 as 2 × 7 and the 9 as 2 + 7. They recognize the significance of an existing line in a geometric figure and can use the strategy of drawing an auxiliary line for solving problems. They also can step back for an overview and shift perspective. They can see complicated things, such as some algebraic expressions, as single objects or as being composed of several objects. For example, they can see 5 – 3(x – y)² as 5 minus a positive number times a square and use that to realize that its value cannot be more than 5 for any real numbers x and y.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple-choice and/or Short Response

	Benchmark Clarification
	Students will identify and describe why film aspect ratios are not commutative as they are in addition and multiplication.

	Content Limits
	This test will not address theatre terminology

	Stimulus Attributes
	Pictures or stills from films

	Response Attributes
	Short answer responses will consist of 2 – 4 sentences in paragraph form; rubric will be provided.

	Sample Item
	Identify and describe why film aspect ratios are not the same as the arithmatic operations of additon and multiplication.

Two points: students both identify (4:3, 16:9, or 2.35:1) and describe why aspect ratios are not the same as in addition & multiplication (additon: 4+3=3+4; however, 4:3 aspect ratio is not the same as 3:4 since ‘4’=width, and ‘3’=height)

One point: students either identify or describe

 why aspect ratios are not commutative

Zero points: students neither identify nor explain why aspect ratios are not commutative

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.C.1 Cognition and reflection are required to appreciate, interpret, and create with artistic intent.

	Benchmark Number
	TH.912.C.1.3

	Benchmark
	Justify a response to a film experience through written analysis, using correct film terminology.

	Also Assesses
	Grades 9-12

	Item Type
	Multiple-choice and/or Short Response.

	Benchmark Clarification
	The student will be able to distinguish the film era and explain the type of animation present in the clip.

	Content Limits
	Textbooks or articles.

	Stimulus Attributes
	You Tube clip from Gertie the Dinosaur

https://www.youtube.com/watch?v=36gqBoUSJ4M

	Response Attributes
	The student will respond in 2-4 sentences. A scoring rubric will be provided.

	Sample Item
	Watch this short clip from “Gertie the Dinosaur” by Winsor McCay from 1914 and identify the film era and describe the type of animation used.

2- Student identifies the film era as being from The Pioneer Era. Student identifies that the clip uses live action animation and interactive animation.

1- Student identifies that the clip is either from the Pioneer era or that it uses live action animation and interactive animation, but not both.

0- Student neither identifies the era nor the animation techniques.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.C.1 Cognition and reflection are required to appreciate, interpret, and create with artistic intent.

	Benchmark Number
	TH.912.C.1.4

	Benchmark
	Research and define the physical/visual elements necessary to create theatrical reality for a specific historical and or geographical play.

	Also Assesses
	“theatrical reality” should be “theatrical or film reality” and “geographical play” should be “geographical play or film”.

	Item Type
	Multiple-choice

	Benchmark Clarification
	The student will be able to identify a film term or technique used to create historical or geographic settings that do not exist or no longer exist.

	Content Limits
	Any film that does not feature a specific historical period.

	Stimulus Attributes
	Pictures or stills

	Response Attributes
	Three plausible distractors and one correct answer.

	Sample Item
	How would a scenic artist provide an inexpensive, historically accurate background for a film that takes place at the time of the Roman Empire?

a. build an actual set of Rome including Roman architecture.

b. use simple, partial structures of stone walls with draperies.

*c. insert a matte drawing to surround the acting area.

d. limit scenes to exterior areas with hills and trees.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.C.1 Cognition and reflection are required to appreciate, interpret, and create with artistic intent.

	Benchmark Number
	TH.912.C.1.6

	Benchmark
	Respond to theatrical works by identifying and interpreting influences of historical, social, or cultural contexts.

	Also Assesses
	N/A

	Item Type
	Multiple-choice and/or extended response

	Benchmark Clarification
	“Theatrical works” should be “film”.

	Content Limits
	The student will be able to identify both the cause and the effect of historical, social or cultural events on a film produced for an audience that may not have experienced the event when it happened in history.

	Stimulus Attributes
	Pictures, articles in print, critiques

	Response Attributes
	The student will respond in paragraph form. A rubric for scoring will be provided.

	Sample Item
	How did McCarthyism (blacklisting) and the trial of the Hollywood Ten affect screenwriters during the nineteen fifties?

Rubric:

4 – Students should mention at least four of the following: loss of work, change of last name, moving out of the country, committing suicide, jail, being forced to name other film industry members or monetary fines.

3 - Students should mention at least three of the following: loss of work, change of last name, moving out of the country, jail, being forced to name other film industry members or monetary fines.

2 - Students should mention at least two of the following: loss of work, change of last name, moving out of the country, jail, being forced to name other film industry members or monetary fines.

1 - Students should mention at least one of the following: loss of work, change of last name, moving out of the country, jail, being forced to name other film industry members or monetary fines.

0 – Students mention none of the above effects in their answer.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.C.1 Cognition and reflection are required to appreciate, interpret, and create with artistic intent.

	Benchmark Number
	TH.912.C.1.7

	Benchmark
	Justify personal perceptions of a director’s vision and/or screenwriters intent.

	Also Assesses
	Grades 9-12

	Item Type
	Multiple-choice and/or Short Response

	Benchmark Clarification
	The student will be able to apply concepts for a director’s vision.
Replaced playwright with screenwriter.

	Content Limits
	Screenwriter’s intent will not be addressed

	Stimulus Attributes
	Terminology and vocab from the text.

	Response Attributes
	The student will respond in 2-4 sentences. A scoring rubric is provided.

	Sample Item
	Imaginative director, Tim Burton, director of films like “Beetlejuice” and “Edward Scissorhands” has a distinctive vision of his own. Please explain your personal perception of what is meant by director’s vision by using an example of a director of your choice.

2- Student clearly explains director’s vision and justifies his/her answer with their personal perceptions of a director of their choice.

1- Student provides a partially correct explanation.

0- Student did not provide a response. The student response is incorrect or off-topic.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.C.3 The processes of critiquing works of art lead to development of critical-thinking skills transferable to other contexts.

	Benchmark Number
	TH.912.C.3.1

	Benchmark
	Explore commonalities between works of theatre and other performance media.

	Also Assesses
	LACC.1112.SL.2.4

	Item Type
	Multiple-choice and/or extended response

	Benchmark Clarification
	The students will compare or contrast a specific attribute of film and theatre.

	Content Limits
	Response should NOT test any performance media other than theatre and film.

	Stimulus Attributes
	Venn Diagram, pictures

	Response Attributes
	A three paragraph essay containing an introduction, comparing or

contrasting evidence and a conclusion (wrap-up). Rubric for scoring.

	Sample Item
	When comparing and/or contrasting the use of presentational style (breaking the fourth wall) in the production of a play, how is the same treatment used in a film?

4 – Essay includes three paragraphs: introduction, comparison/contrast and conclusion that includes all of the following information: the actor in a play speaks to the audience and the actor in a film speaks to the camera for the same effect; in a play other actors in the same scene, if present, freeze in place on the stage as the actor speaks to the audience and in film, the speaker is isolated using sound isolation and also may use visual isolation (for example: close-up, rack focus); in a play the actors may physically move through the space where the audience is seated as they speak to them directly, but in film the actor is limited to what can appear on the screen as there can be no movement through the movie theater space.

3 – Essay includes only two paragraphs that contain some or all of the information mentioned in the four point response.

2 – Essay includes two pieces of information from the four point response with partial or no regard to essay structure.

1 – Essay includes only one piece of information from the four point response with partial or no regard to essay structure.

0 – Response does not include any information from the four point response.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	 TH.912.C.3 Cognition and reflection are required to appreciate, interpret, and create with artistic intent.

	Benchmark Number
	TH.912.C.3.3

	Benchmark
	Critique, based on exemplary models and established criteria, the production values and effectiveness of school, community, and live or recorded professional productions.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple-choice and/or Extended Response

	Benchmark Clarification
	Citing evidence from a published film review, students will discuss and explain why a film WAS or WAS NOT considered successful.

	Content Limits
	This test will not address theatre terminology

	Stimulus Attributes
	Copy of film review

	Response Attributes
	Extended answer responses will be in paragraph form composed of at least 8-10 sentences; rubric will be provided.

	Sample Item
	Citing four pieces of evidence from the review (i.e.: character development, conflict, three-act structure, resolution, etc.), explain how and why the film WAS or WAS NOT considered successful by the reviewer?

4 Points: Through citing four pieces of evidence from the review (i.e.: character development, conflict, three-act structure, resolution), the response thoroughly demonstrates an understanding of how and why the film was or was not successful.

3 Points: Through citing three pieces of evidence from the review (i.e.: character development, conflict, three-act structure, resolution), the response demonstrates an understanding of how and why the film was or was not successful.

2 Points: Through citing two pieces of evidence from the review (i.e.: character development, conflict, three-act structure, resolution), the response partially demonstrates an understanding of how and why the film was or was not successful.

1 Point: Through citing one piece of evidence from the review (i.e.: character development, conflict, three-act structure, resolution), the response demonstrates a limited understanding of how and why the film was or was not successful.

0 Points: The response does not cite any pieces of evidence from the review thereby demonstrating no understanding of the concept of the prompt’s task.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.H.1 Through study in the arts, we learn about and honor others and the worlds in which they live(d).

	Benchmark Number
	TH.912.H.1.1

	Benchmark
	Analyze how playwright’s work reflects the cultural and socio-political framework in which it was created.

	Also Assesses
	N/A

	Item Type
	Multiple-choice and/or Short response

	Benchmark Clarification
	Substitute “film director’s work” for “playwright’s work”

	Content Limits
	Will NOT cover any media other than film.

	Stimulus Attributes
	pictures

	Response Attributes
	The student will answer in two to four sentences. Rubric used for scoring.

	Sample Item
	Name a film and explain how the idea for its subject matter came from the Civil Rights Movement.

2 – Answer names a film and explains how the film treats any of the following topics: racial discrimination, marriage equality, and hate groups.

1 – Answer does not name a film or names a film but does not explain the subject matter treated in the film or use the correct time period.

0 – Answer does neither or uses an incorrect time period.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.H.1 Through study in the arts, we learn about and honor others and the worlds in which they live(d).

	Benchmark Number
	TH.912.H.1.5

	Benchmark
	Respect the rights of performers and audience members to perform or view controversial work with sensitivity to school and community standards.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple Choice

	Benchmark Clarification
	Students will identify one or more controversial issues about TV colorization of theatrical films.

	Content Limits
	This test will not address theatrical controversies

	Stimulus Attributes
	Table of colorization issues

	Response Attributes
	4 choices that include three plausible distractors and one correct answer.

	Sample Item
	Based on the attached table, which answers are examples of what is controversial about colorizing theatrical films for television viewing?

	
	A. Film directors of black & white films wanted to preserve their artistic vision & not have their films colorized

B. Black & white film is cheaper than color film

C. Colorization looks much better

D. Those who colorize films maintain that they create ‘choices’ and not ‘substitutes’

	
	** 1. Both ‘A’ and ‘D’ are correct

 2. Both ‘A’ and ‘C’ are correct

 3. Both ‘B’ and ‘C’ are correct

 4. Both ‘B’ and ‘D’ are correct

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.H.2 The arts reflect and document cultural trends and historical events, and help explain how new directions in the arts have emerged.

	Benchmark Number
	TH.912.H.2.1

	Benchmark
	Research the correlations between theatrical forms and the social, cultural, historical, and political climates from which they emerged, to form an understanding of the influences that have shaped theatre.

	Also Assesses
	N/A

	Item Type
	Multiple-choice and/or Short response

	Benchmark Clarification
	The student will be able to list challenges an actor faced transitioning from the Silent era films to films with sound.

	Content Limits
	N/A

	Stimulus Attributes
	You Tube clip from “The Jazz Singer”
https://www.youtube.com/watch?v=j48T9BoKxlI

	Response Attributes
	The student will respond in two to four sentences. A scoring rubric will be provided.

	Sample Item
	The transition from the Silent era films to Talkies (films with sound) was difficult for many actors. Imagine that you are a foreign actor in Hollywood working during this transitional era. What challenges or obstacles might you face?
2- The student generally provides a correct answer using accurate explanations as support. The student lists challenges that an actor during this time would face such as, language barriers, accents, unusual vocal quality, and/or diction issues.

1- The student provides a partially correct answer to the question.
0- The student did not provide a response.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.H.2 The arts reflect and document cultural trends and historical events, and help explain how new directions in the arts have emerged.

	Benchmark Number
	TH.912.H.2.5

	Benchmark
	Apply knowledge of dramatic genres and historical periods to shape the work of performers, directors, and designers.

	Also Assesses
	N/A

	Item Type
	Multiple-choice

	Benchmark Clarification
	“dramatic genres” may refer to “film genres”.

	Content Limits
	N/A

	Stimulus Attributes
	A chart listing props, costumes or styles of architecture specific to a historical period.

	Response Attributes
	Three plausible distractors and one correct answer.

	Sample Item
	

Chart for sample test item spec.

TH.912.H.2.5

If a film or play were to use the items listed in the above chart of costumes and props, which play or film genre would MOST LIKELY be depicted?

a. Medieval

b. Contemporary

*c. Greek

d. Restoration

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.H.2 The arts reflect and document cultural trends and historical events, and help explain how new directions in the arts have emerged.

	Benchmark Number
	TH.912.H.2.8

	Benchmark
	Analyze how events have been portrayed through theatre and film, balancing historical accuracy versus theatrical storytelling.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple-choice and/or Short Response

	Benchmark Clarification
	Citing evidence from a published article, students will formulate and explain why a film DID or DID NOT balance historical accuracy with cinematic storytelling.

	Content Limits
	This test item will not address theatrical storytelling

	Stimulus Attributes
	Published periodical or web-based article

	Response Attributes
	Extended answer responses will be in paragraph form composed of at least 8-10 sentences; rubric will be provided.

	Sample Item
	Citing four pieces of evidence from the article (i.e.: political, character, event, diction/linguistics, etc.), explain how and why the film DID or DID NOT present balanced historical accuracy with cinematic storytelling.

2 Points: Through citing four pieces of evidence from the review (i.e.: character, event, political, diction/linguistics, etc.), the response thoroughly demonstrates an understanding of how and why the film did nor did not present balanced historical accuracy with cinematic storytelling.

1 Points: Through citing two pieces of evidence from the article (i.e.: character, political, event, diction/linguistics, etc.), the response partially demonstrates an understanding of how and why the film did nor did not present balanced historical accuracy with cinematic storytelling.

0 Points: The response does not cite any pieces of evidence from the article thereby demonstrating no understanding of the concept or the prompt’s task.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.O.3 Every art form uses its own unique language, verbal and non-verbal, to document and communicate with the world.

	Benchmark Number
	TH.912.O.3.5

	Benchmark
	Design technical elements to document the progression of a character, plot, or theme.

	Also Assesses
	N/A

	Item Type
	Multiple-choice and/or Short response

	Benchmark Clarification
	Technical elements may include but not be limited to: makeup, costumes, props, types of camera shots, editing transitions, music, sound effects and special effects.

	Content Limits
	N/A

	Stimulus Attributes
	Pictures and/or video clip of hair growing out of Lon Chaney Jr.’s arm or face

	Response Attributes
	The student will write two to four sentences to explain how a specific technical element shows progression of a character, plot, or theme.

(example: human transforms into Dracula or The Wolfman)

	Sample Item
	In many of the early horror films, makeup was designed to show progression of a character that moves from human to becoming a monster. Describe in four sentences or less the makeup technique designed for the actor in a specific horror film and how it might have been shot in the final movie sequence.

2 – Answers should include the kinds of materials used to progressively become more dominant to effect the transition from human to monster and explain how the camera shots would cut-away to related action between scenes where more monster makeup was added and subsequently shot to show the result.

1 – Answer omits the technique or materials used to create the effect and/or omit how the transition would be shot.

0 – Answer does not reflect a change in makeup from human to monster or the technique of the filmmaker to show the progression of the change.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.O.3 Every art form uses its own unique language, verbal and non-verbal, to document and communicate with the world.

	Benchmark Number
	TH.912.O.3.6

	Benchmark
	Apply standard drafting conventions for scenic, lighting, and sound design to create production design documents.

	Also Assesses
	N/A

	Item Type
	Multiple-choice

	Benchmark Clarification
	“Standard drafting conventions” may include specific terminology used in the areas of scenic, lighting or sound design that might be written in the screenplay. Production design documents refer to the screenplay or director’s book for all the technical elements in the film.

	Content Limits
	Does NOT include symbols used on blueprints.

	Stimulus Attributes
	Picture, video clip

	Response Attributes
	Three plausible distractors and one correct answer.

	Sample Item
	A film that has a “sepia” filter or tint used is a film that has what overall color?

a. blue

b. black and white

c. grey or grayscale

*d. brown

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.O.3 Every art form uses its own unique language, verbal and non-verbal, to document and communicate with the world.

	Benchmark Number
	TH.912.O.3.7

	Benchmark
	Apply standard conventions of directing, stage management, and design to denote blocking and stage movement for production documentation.

	Also Assesses
	N/A

	Item Type
	Multiple-choice

	Benchmark Clarification
	N/A

	Content Limits
	Will not address design

	Stimulus Attributes
	Picture

	Response Attributes
	3 plausible distractors and 1 correct answer

	Sample Item
	Film sets are busy places. An actor needs to be familiar with film acting terminology while on set. Imagine you are an actor waiting to film your big scene. What term is used to refer to where an actor should stand to be in the frame of the camera?
A. Cross

B. Action

C. Rolling

*D. Mark

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.S.1 The arts are inherently experiential and actively engage learners in the processes of creating, interpreting, and responding to art.

	Benchmark Number
	TH.912.S.1.4

	Benchmark
	Compare the artistic content as described by playwrights, actors, designers, and/or directors with the final artistic product and assess the success of the final artistic product using established criteria.

	Also Assesses
	Grades 9 - 12

	Item Type
	Multiple Choice

	Benchmark Clarification
	Students will identify one or more topics that assess the artistic content as described by directors with the success of the final artistic product using established criteria.

	Content Limits
	This test will not address theatrical content/criteria

	Stimulus Attributes
	Table of established artistic cinematic directorial criteria

	Response Attributes
	4 choices that include three plausible distractors and one correct answer.

	Sample Item
	Based on the attached table, which answers are examples of what are established artistic cinematic directorial criteria?

	
	E. Balancing the film’s budget

F. Analyzing the screenplay

G. Editing and Post-Production

H. Earning an MPAA rating that ensures the largest audience

	
	 1. Both ‘A’ and ‘D’ are correct

 2. Both ‘A’ and ‘C’ are correct

 ** 3. Both ‘B’ and ‘C’ are correct

 4. Both ‘C’ and ‘D’ are correct

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.S.3 Through purposeful practice, artists learn to manage, master, and refine simple, then complex, skills and techniques.

	Benchmark Number
	TH.912.S.3.1

	Benchmark
	Articulate, based on research, the rationale for artistic choices in casting, staging, or technical design for a scene from original or scripted material.

	Also Assesses
	N/A

	Item Type
	Multiple-choice and/or Short Response

	Benchmark Clarification
	N/A

	Content Limits
	Will not discuss staging or technical design.

	Stimulus Attributes
	Pictures

	Response Attributes
	The student will respond in 2-4 sentences. A scoring rubric is provided.

	Sample Item
	In the film “A Beautiful Mind” director Ron Howard spent many hours auditioning young women for a bit part in which a female character slaps the main protagonist, John Nash in the face. In their book “A Star is Found” the casting directors who worked on the film discussed in great lengths the importance of this bit role to the overall arch of the character. Imagine you are a director looking to cast a bit part in a crucial scene of your movie. What attributes would you look for in the actor you would ultimately choose?
2- Answers will vary, but the student should generally include responses such as, good on-screen presence, chemistry with the other actor, the essence of the character, good acting chops, right type for the role, ETC.
1- The student provides a partial understanding of the concept.
0- The student response is incorrect or off-topic.

	Reporting Category
	Course: 0400660 Theatre, Cinema and Film Production

	Standard
	TH.912.S.3 Through purposeful practice, artists learn to manage, master, and refine simple, then complex, skills and techniques.

	Benchmark Number
	TH.912.S.3.9

	Benchmark
	Research, analyze, and explain the processes that playwrights, directors, designers, and performers use when developing a work that conveys artistic intent.

	Also Assesses
	N/A

	Item Type
	Multiple-choice

	Benchmark Clarification
	N/A

	Content Limits
	This test item will NOT ask questions about plays and playwrights.

	Stimulus Attributes
	Picture, video clip

	Response Attributes
	Three plausible distractors and one correct answer.

	Sample Item
	What device do directors use to illustrate what they envision for the final sequence of shots?

*a. storyboard

 b. script

 c. screenplay

 d. illustration board

 Costumes/Props

toga/tunics

lyre

sandals/buskins

himation (cloak)

