

STAGECRAFT 50.0500.20

Program Description, Industry Credential, Coherent Sequence, and Teacher Certification

PROGRAM DESCRIPTION

The **Stagecraft** program prepares individuals to apply artistic, technical and dramatic principles and techniques to the communication of dramatic information, ideas, moods, and feelings through technical theatre methods. The **Stagecraft** program includes instruction in set design, lighting design, sound effects, theatre acoustics, scene painting, property management, costume design, and technical direction and production and use of computer applications to support these functions.

The **Stagecraft** program is delivered as a coherent sequence of courses designed to offer students knowledge and skills that meet the need of the workplace. The Professional Skills developed by business and industry leaders across Arizona are integrated throughout the program. Students learn how to get along with their team members, to make critical decisions, to solve problems, to develop respect, and to be successful in their chosen occupation. **Stagecraft** students also develop leadership, social, civic, and career skills through their participation in the state-recognized Career and Technical Student Organization SkillsUSA.

The **Stagecraft** instructional program prepares students for entry-level employment, further training, and/or post-secondary education for these and other occupations: Art Teacher, Drama Teacher, Music Teacher, Postsecondary Teacher, Set and Exhibit Designers, Audio and Video Equipment Technicians

INDUSTRY CREDENTIALS

The following credentials have been approved for the A-F CCR and are CTED eligible for the **Stagecraft** instructional program:

- OSHA 10 - Construction Industry

COHERENT SEQUENCE

50.0500.20 - Stagecraft I, **and**

50.0500.25 - Stagecraft II, **and program may elect to add:**

50.0500.26- Stagecraft III, **or**

50.0500.40 - Stagecraft IV, **or**

50.0500.70 - Stagecraft – DCE (Diversified Cooperative Education) **or**

50.0500.75 - Stagecraft – Internship **or**

50.0500.80 - Stagecraft – Cooperative Education

STAGECRAFT 50.0500.20

Program Description, Industry Credential, Coherent Sequence, and Teacher Certification

TEACHER CERTIFICATION REQUIREMENTS

The instructor must be ADE/CTE certified in one of the following Certificates: PCTIET, SCTIET, or SSCTEIET

Note:

- Stagecraft 50.0500.70 may be a part of the sequence and the teacher must hold a Cooperative Education Endorsement (CEN).
- Stagecraft 50.0500.75 is not required to have a Cooperative Education Endorsement (CEN).
- Stagecraft 50.0500.80 is required to have a Cooperative Education Endorsement (CEN).

CERTIFICATE TYPES

PCTIET	Provisional Career and Technical Education Industrial and Emerging Technologies
SCTIET	Standard Career and Technical Education Industrial and Emerging Technologies
SSCTEIET	Standard Specialized Career and Technical Education Industrial and Emerging Technologies