
OSPI-Developed Performance Assessment

A Component of the

 Washington State Assessment System

The Arts: Theatre

So...What’s Your Problem?

Grade 5

Office of Superintendent of Public Instruction

December 2018

Office of Superintendent of Public Instruction

Old Capitol Building

P.O. Box 47200

Olympia, WA 98504-7200

For more information about the contents of this document, please contact:

Anne Banks, The Arts Program Supervisor

Phone: 360-725-4966

email: anne.banks@k12.wa.us

Or contact the Resource Center at 888-595-3276, TTY 360-664-3631

OSPI provides equal access to all programs and services without discrimination based on sex,

race, creed, religion, color, national origin, age, honorably discharged veteran or military status,

sexual orientation including gender expression or identity, the presence of any sensory, mental,

or physical disability, or the use of a trained dog guide or service animal by a person with a

disability. Questions and complaints of alleged discrimination should be directed to the Equity

and Civil Rights Director at 360-725-6162 or P.O. Box 47200 Olympia, WA 98504-7200.

 Except where otherwise noted, this Washington Arts K–12 assessment by the

Office of Superintendent of Public Instruction is licensed under a Creative Commons Attribution

4.0 International License. All logos and trademarks are property of their respective owners.

This work references the Washington State Learning Standards in The Arts

(http://www.k12.wa.us/Arts/Standards/default.aspx).

All standards designations are from the National Core Arts Standards

(http://nationalartsstandards.org/). Copyright © 2015 National Coalition for Core Arts

Standards/All Rights Reserved—Rights Administered by SEADAE.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page i

Table of Contents

Introduction ...ii

Overview ... 1

Test Administration: Expectations .. 1

Description of the Performance Assessment ... 2

Learning Standards ... 2

Supporting Materials and Resources for Teachers ... 3

Preparation for Administering the Assessment .. 3

Recommendations for Time Management ... 5

Assessment Task ... 6

Teacher’s Instructions to Students ... 6

Accommodations .. 6

Student’s Task ... 6

Glossary ... 10

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page ii

O S P I - D e v e l o p e d P e r f o r m a n c e A s s e s s m e n t f o r t h e A r t s

Introduction

To Washington educators who teach the arts:

Welcome to one of our OSPI-developed performance assessments and this implementation and

scoring guide. This document is part of the Washington assessment system at the Office of

Superintendent of Public Instruction (OSPI).

The assessments have been developed by Washington State teachers and are designed to

measure learning for selected components of the Washington State Learning Standards. They

have been developed for students at the elementary and secondary levels. Teachers from

across the state in small, medium, and large districts and in urban, suburban, and rural settings

piloted these assessments in their classrooms. These assessments provide an opportunity for

teachers to measure student skills; they can both help teachers determine if learning goals have

been met, and influence how teachers organize their curricula. They also provide an

opportunity for students to demonstrate the knowledge and skills they have gained.

These assessments:

 Provide immediate information to teachers regarding how well their students have

acquired the expected knowledge and skills in their subject areas.

 Inform future teaching practices.

 Provide resources that enable students to participate in measuring their achievements

as part of the learning experience.

Included in this document are:

 directions for administration

 assessment task

 scoring rubrics

 additional resources

Our hope is that this assessment will be used as an integral part of your instruction to advance

our common goal of ensuring quality instruction for all students.

If you have questions about these assessments or suggestions for improvements, please

contact:

Anne Banks, Program Supervisor, The Arts

360-725-4966, anne.banks@k12.wa.us

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 1

Title Grade Level

So...What’s Your Problem?
An OSPI-Developed Performance Assessment

Theatre

Grade 5

Overview

This document contains information essential to

the administration of So...What’s Your

Problem?, an OSPI-developed arts performance

assessment for Theatre (Grade 5). Prior to

administration of this assessment, all students

should have received instruction in the skills

and concepts being assessed. Please read this

information carefully before administering the

performance assessment.

This assessment may be used in several ways:

 As an integral part of instruction.

 As a benchmark, interim, or summative

assessment.

 As a culminating project.

 As an integral part of a unit of study.

 As a means of accumulating student

learning data.

 As an individual student portfolio item.

Test Administration: Expectations

The skills assessed by this task should be authentically incorporated into classroom instruction.

This assessment task is to be administered in a safe, appropriately supervised classroom

environment following district policy and procedures.

All industry and district safety policies and standards should be followed in the preparation and

administration of OSPI-developed performance assessments in dance, media arts, music,

theatre, and visual arts.

Synopsis of

So...What’s Your Problem?

Students work in pairs to create

an improvisational scene: One

partner plays a peer mediator,

while the other plays a

character involved in the

conflict that the mediator is

trying to resolve. The pair must

portray a clear conflict and

resolution, sustain believable

characters, and demonstrate

clear, expressive movement

and vocal skills. They’ll have a

chance to refine their scene

using feedback from peers.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 2

Accommodations based upon a student’s individualized education program (IEP) or 504 Plan

may require additional modifications to this assessment.

Additional modifications to the administration of this assessment may be required to

accommodate cultural differences, diversity, and religious mores/rules.

Description of the Performance Assessment
 Performance prompts ask each student to create and present a performance or product

based on the criteria outlined in the task.

 Although this assessment requires each student to perform a scene with a partner, each

student is assessed separately.

Learning Standards

This assessment addresses the following learning standards. For more information, refer to

Washington State Learning Standards: The Arts Learning Standards: Theatre by Grade Level

(2017).

Anchor Reference Number Performance Standard

Anchor 1
Grade 5

TH:Cr1.1.5
a. Identify physical qualities that might reveal a character’s inner traits
in the imagined world of a drama/theatre work.

Anchor 2
Grade 5

TH:Cr2.1.5
a. Devise original ideas for a drama/theatre work that reflect collective
inquiry about characters and their given circumstances.

Anchor 3
Grade 5

TH:Cr3.1.5

a. Revise and improve an improvised or scripted drama/theatre work
through repetition and self-review.
b. Use physical and vocal exploration for character development in an
improvised or scripted drama/theatre work.

Anchor 6
Grade 5

TH:Pr6.1.5 a. Present drama/theatre work informally to an audience.

Depending on how individual teachers build their lesson units, additional Washington State

Learning Standards can be addressed.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 3

Supporting Materials and Resources for Teachers

Preparation for Administering the Assessment

Tools & Materials

Teachers will need the following materials and resources to administer this performance

assessment:

 copies of the task, including the glossary of terms (one set for each student)

 one pencil per student

 a list of specific, possible conflicts for students to resolve

 a marked performance space

 an audiovisual recording device

Guidelines

This assessment is an individual performance: Although the students will perform their scenes

with partners, you should assess each student’s performance individually.

 Copy the student’s task and glossary of terms. Make one set of copies for each student.

 Props and costumes should not be used in this assessment. Chairs may be used as

“sitting devices.”

 You should assign to each student a partner with whom the student will create and

perform the scene.

 You should assign to each pair of partners another pair of partners who will watch the

performance and provide feedback to the performers.

 Create and provide a list of specific, possible conflicts for students to resolve (such as

spreading gossip, cheating, bullying others, and so on).

 Record the final performance of each pair of students.

 Recording setup must be in a defined space where the performers can be seen at

all times. The camera should be placed so as to record the scene from the

audience’s perspective.

 Prompt students to state their names/numbers and current grade level into the

recording device before they begin performing.

 Coach the students to face the audience while performing. (The performers’ faces must

be seen so that facial expression can be assessed.)

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 4

 Performers must include a three-second neutral pause at the beginning and ending of

the performance to indicate a clear start and a clear ending. The students may end off

stage or off camera.

 When you are administering the assessment, students may ask questions to clarify the

process. You should encourage students to ask questions at any time throughout the

administration of the assessment.

Using the Glossary

Terms listed in the glossary of this assessment were selected from the glossary of the

Washington State Learning Standards for this subject area. When terms that come from other

sources may be useful to the student, they are listed at the end of the glossary under the

subheading Additional Vocabulary. The student's use of this additional vocabulary should not

be considered in the scoring of the assessment.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 5

Recommendations for Time Management

Students may have as much time as they need to complete the task. The timeframes suggested

here are meant only as a guide, and you may shorten or lengthen them to suit the individual

circumstances of the class and students.

The following is a two-day suggested timeframe:

Day and Time Allotted Actions and Tasks

Day 1

15 minutes: The teacher provides the class with the task and reads it aloud.
The students may ask questions. The teacher answers questions.

15 minutes: The students create and rehearse their improvisational scenes.

15 minutes: Each pair of partners performs the improvisation for another pair
of partners (assigned by the teacher); the partners who watch the
performance offer feedback.

Day 2

15 minutes: The partners refine and rehearse their performances,
incorporating the feedback that they received.

30 minutes: The students perform their improvisational scenes for the teacher
and are recorded.

All students who remain productively engaged in the task should be allowed to finish their

work. If a few students require considerably more time to complete the task than most

students, you may wish to move these few to a new location to finish. In other cases, the

teacher’s knowledge of some students’ work habits or special needs may suggest that students

who work very slowly should be tested separately or grouped with similar students for the test.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 6

Assessment Task

Teacher’s Instructions to Students

1. Say: “Today you will take the Grade-5 Washington OSPI-developed arts performance

assessment for Theatre. This assessment is called So...What’s Your Problem?”

2. Provide the class with copies of the student’s section of the assessment (which may

include the student’s task, response sheets, rubrics, templates, and glossary), along with

any other required materials.

3. Tell the students that they may highlight and write on these materials during the

assessment.

4. Have the students read the directions to themselves as you read them aloud. We also

encourage you to review the glossary and scoring rubrics with the students.

5. Answer any clarifying questions the students may have before you instruct them to

begin.

6. If this assessment is used for reporting purposes, circle the scoring points on the first

page of each student’s response sheets.

Accommodations

The following accommodations can be made for students with special needs or whose English

language skills are limited:

 To complete the response sheets, students may dictate their answers to an instructional

aide, who will write them down.

 Students may give the written and/or recorded responses in their first language. We

request a written and/or oral English translation for consistency (validity/reliability) in

scoring the rubric.

Refer also to the student’s individualized education program (IEP) or 504 Plan.

Student’s Task

The following section contains these materials for students:

 The student’s task: So...What’s Your Problem? (Grade 5)

 Assessment rubric

 Response sheets (optional)

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 7

 Student’s Task 

 So...What’s Your Problem?
As training for your peer mediation class, your teacher would like you to work with a partner

(assigned by the teacher) to create an improvisational scene. In this scene, you must work to

solve a problem: One person in the partnership must play the peer mediator, while the other

plays a character involved in the conflict. You must establish a situation with a clear conflict

and resolution. Your teacher also wants you to sustain a believable character. The teacher

has told you that the best way to do this is to use clear and expressive movement and vocal

skills, while concentrating on your character throughout the entire performance.

You will perform your scene in front of another pair of partners, who will provide feedback.

You will use their feedback to refine the performance. The teacher will record your final

performance. If you are successful with your improvisation, you will be selected as a peer

mediator for next year.

Your Task

First, create and rehearse your performance—

The teacher explains that you must meet the following requirements when creating your

improvisation:

 Create dramatic structure by establishing a clearly defined conflict and resolution in

your scene (for example, spreading gossip, cheating, or bullying); use movement and

dialogue to convey the conflict and resolution.

 Begin and end your performance with a three-second neutral pause to indicate a clear

beginning and ending. You may end “off stage” or “off camera.”

 Work cooperatively with your partner to create mutual understanding of the beginning,

middle, and end of the performance, as well as of the conflict and resolution in your

scene.

 Maintain focus throughout the entire performance, staying in character the entire time.

 After you create and rehearse your improvisational scene with your partner, perform

the scene in front of another pair of partners (assigned by the teacher) and receive their

feedback.

 Use the feedback that you received to refine the scene and rehearse it again.

Finally, you will perform the scene before the teacher, who will record it.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 8

 Assessment Rubric 

So...What’s Your Problem?

Artistic Process

4 Points 3 Points 2 Points 1 Point

C
re

at
in

g
(M

o
ve

m
en

t)

The student demonstrates a
thorough understanding of
movement by meeting all four of
the following requirements:
 Uses hand gestures

appropriately.
 Uses body movements

effectively.
 Uses facial expressions clearly.
 Uses posture and stance

accurately.

The student
demonstrates an
adequate under-
standing of move-
ment by meeting
three of the four
requirements listed
at left.

The student
demonstrates a
partial under-
standing of move-
ment by meeting
two of the four
requirements listed
at left.

The student
demonstrates a
minimal under-
standing of move-
ment by meeting
one of the four
requirements listed
at left.

C
re

at
in

g
(S

to
ry

 S
tr

u
ct

u
re

)

The student meets all four of the
following requirements, thereby
demonstrating a thorough
understanding of how to create
story structure in an
improvisational scene:
 Creates a clear beginning.
 Creates a clear middle.
 Creates a clear resolution

(end).
 Includes a central conflict.

The student meets
three of the require-
ments listed at left,
demonstrating an
adequate under-
standing of how to
create story
structure in an
improvisational
scene.

The student meets
two of the require-
ments listed at left,
demonstrating a
partial under-
standing of how to
create story
structure in an
improvisational
scene.

The student meets
one of the require-
ments listed at left,
demonstrating a
minimal under-
standing of how to
create story
structure in an
improvisational
scene.

P
er

fo
rm

in
g

The student uses acting skills to
sustain character with zero
interruptions or lapses in the
performance.

The student uses
acting skills to
sustain character,
but has one
interruption or lapse
in the performance.

The student uses
acting skills to
sustain character,
but has two
interruptions or
lapses in the
performance.

The student uses
acting skills to
sustain character,
but has three
interruptions or
lapses in the
performance.

No Score: If the student demonstrates no understanding of the concepts indicated, meets none of the

requirements listed, or is unable or unwilling to complete the task, the student will earn no score.

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 9

 Response Sheets 

Student’s Name/ID#______________________________________ Grade Level_________

Circle number:
Artistic Process Score 4 3 2 1

Creating Score (Movement) 4 3 2 1

Creating Score (Story Structure) 4 3 2 1

Performing Score 4 3 2 1

Notes

So...What’s Your Problem? Arts Assessment for Theatre, Grade 5 | page 10

Glossary

conflict: the problem, confrontation, or struggle in a scene or play; conflict may include a
character against him or herself, a character in opposition to another character, a character
against nature, a character against society, or a character against the supernatural

dramatic structure: the composition of a theatrical work, including a play, scene, or
improvisation, that includes:

exposition: the background information included in the beginning of the play that
introduces characters, actions, setting, and so on.

inciting incident: an action that occurs that sets the conflict of the play in motion.

rising action: the intensification and the complication of the inciting event.

conflict: the central struggle of the play, either within a character or plot.

climax: the moment in the play when all conflict comes to a central and high point.

falling action: the actions that occur after the climax, heading towards resolution.

resolution/dénouement: the ending action that resolves or concludes the conflicts within
the play.

elements of theatre: setting, character, conflict, dialogue, plot, and theme (see also production
elements)

facial expression: movements of the face that show feelings or ideas

focus: commitment by a participant (an actor, technician, director) to remain in the scope of
the project or to stay within the world of the play

also, the intended point of interest on stage

gesture: an expressive and planned movement of the body or limbs

movement: a physical action used to establish meaning and emotion in order to create a
character

posture/stance: the position of the limbs and the carriage of the body as a whole that
communicate character

Terms in italics are reproduced from the glossary of the National Core Arts: Theatre Standards by

the National Coalition for Core Arts Standards.

The full glossary for this subject area can be found in the Washington State Learning Standards:

The Arts Learning Standards: Theatre by Grade Level (2017).

