
Grade 8
Theatre
Table of Contents

Professional Theatre and the Various Roles (AP 3)
1
Forms of Drama (HP 1)
3
An Actor Speaks (AP 1)
9
Changing the Mood (AP 6)
14
Acting Choices (AP 4)
18
Exploring Entrances (CA 2)
21
Acting Styles through the Ages (HP 5)
25
Directing a Song (AP 4)
30
Functions of Lighting Design (CA 1)
34
Elizabethan Theatre (HP 2)
37
Elizabethan Dance (CA 5)
41
Building a Character using Constantin Stanislavski’s Method (HP 6)
46
A Dream Deferred (HP 4)
49
Writing a Theatre Review (CA 4)
53
The Motivational Choices of Macbeth (AP 5)
58
Modernizing and Altering Shakespeare (HP 3)
61

Glossary
65
Theatre Standards and Benchmarks
71
Louisiana Foundation Skills
75
Title

Professional Theatre and the Various Roles

Time Frame
One 60-minute class period

Overview
Students create a graphic organizer predicting the hierarchy of professional theatre production team. By comparing and contrasting their predictions to the actual hierarchy, students develop an understanding of the interrelationships between the creators and performers of theatre.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Identify and discuss appropriate behaviors for creators, performers, and observers of theatre.
	TH-AP-M3

	Describe and compare careers in theatre arts and roles of theatre artists in various cultures and time periods.
	TH-HP-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and discuss appropriate behaviors for creators and performers of theatre. As students examine the appropriate behaviors for the various theatre participants, they develop an understanding of the interrelationships between the creators and performers of theatre.

Vocabulary

professional theatre jobs: producer, director, stage manager, costume designer, set designer, technical director, sound designer, lighting designer, props master/mistress, actors
Prior Knowledge

Prior to this lesson, students have been encouraged to attend concerts, recitals, plays, etc., independently with their families. They demonstrate a basic understanding of concert etiquette, both from the perspective of audience and performer. They should have knowledge of the basic responsibilities in theatre, including costuming, props, stage design, etc.
Sample Lesson

Begin the class by having the students predict the job of professionals in the theatre field, based on their names alone (Professional theatre jobs: producer, director, stage manager, costume designer, set designer, technical director, sound designer, lighting designer, props master/ mistress, actors. For more advanced classes include these as well: costume master/mistress, makeup designer, business manager, publicity manager, house manager). Ask them what they think the job of each person is, and correct them if they are wrong. They record these definitions in a journal or learning log for later use (30 minutes).

After the students have come up with working definitions for each job, divide students into groups and have each group create a hierarchy map. A hierarchy map is a type of graphic organizer (view literacy strategy descriptions) that is a variation of a tree map. Students place each job in the order of who is in charge from top to bottom on their hierarchy maps. After students make their predictions, show them what the hierarchy map of professional theatre actually looks like and allow students to ask questions about who is in charge of what and to correct their own maps. A complete list of every job in order can be found at: http://www.artslynx.org/theatre/whodoeswhat.htm. The creation of the hierarchy map should take 25 minutes.

Sample Assessments
Formative
Students identify and describe perceived effectiveness of students’ contributions (as playwrights, actors, designers, and directors) to the collaborative process of developing improvised and scripted scenes.
Students respond to the following questions in class discussion and in learning logs:

Why are certain people in charge of others in professional theatre?

What is the value of having a hierarchy in professional theatre?

What are the functions of various people in professional theatre?

Students create working definitions of various jobs within professional theatre.

Students create a hierarchy map detailing working relationships of theatre professionals.

Resources

The following resources contain information about various theatre jobs as well as an explanation of how to use a hierarchy map:
http://www.artslynx.org/theatre/whodoeswhat.htm http://www.lpg.fsu.edu/charting/InstructionalStrategies/howto-tactics/ht-k5ahier.asp

Title

Forms of Drama

Time Frame
One 60-minute class

Overview
Students compare and contrast varying characteristics of different forms of drama.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Describe types, forms, and patterns in theatre and dramatic media (film, television, and electronic media).
	TH-HP-M1

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students describe types, forms, and patterns in theatre and dramatic media (film, television, and electronic media). As students recognize these types, forms, and patterns, students develop an understanding of similarities and differences among them.

Vocabulary
tragedy, comedy, melodrama
Prior Knowledge

Students understand that theatre involves actors on a stage portraying characters and conflicts.

Sample Lesson

Ask students to think about their favorite characters and stories. These can be characters and stories from books, movies, plays, television, etc. List the popular choices on the board. Have the students reflect on these characters and stories. Do the stories have happy endings? What types of conflicts do these characters face? Lead a class discussion for nine minutes on the similarities and differences among the characters, their situations, and how the characters resolve those situations. Explain that drama has different forms and that if these stories were produced as plays, they would be presented as one of three major forms of drama (ten minutes).

Ask students for examples of films, novels, or television programs. As students provide examples, write them on the board. The teacher assigns them to one of three columns (tragedy, comedy, or melodrama) which are not as yet labeled on the board. Students are asked to explain what the examples in each column have in common and how are they different. Include these in your discussion and point out the characteristics of each that help determine which form of drama it exemplifies. Discuss as a class examples of tragedies, comedies, and melodramas. Well-known examples of tragedies include Shakespeare’s Romeo and Juliet and Sophocles’ Oedipus Rex. Well-known examples of comedies include Shakespeare’s A Midsummer Night’s Dream and Taming of the Shrew. This discussion should last approximately ten minutes.

Introduce the vocabulary word – tragedy. Explain that a tragedy involves the moral struggle of a hero. Tragedies usually do not have happy endings.

Introduce the vocabulary word – comedy. Explain that a comedy treats characters and situations in a humorous way. Comedies usually have happy endings.

Introduce the vocabulary word – melodrama. Explain that melodramas involve serious situations, arouse strong emotion, and usually have happy endings. They focus more on plot and action than character development. Examples of melodramas include made-for-television movies with serious plots, television dramas, and many action movies.

On the board, draw a Venn diagram graphic organizer (view literacy strategy descriptions) like the one shown below. As a class, fill in the similarities and differences among these three forms of drama that were discovered during the class discussion. Allow 15 minutes for the creation of the Venn diagram. In closure, discuss which form of drama they most often attend at the movie theatre or tune into on television. Have students predict which form of drama would be most interesting to see in performance. Students explain why they make these choices and why one particular form of drama appeals to them over another. Limit closing discussion to ten minutes.

Students take a short scene from a script they are preparing for performance and rehearse it in the three different forms. Students complete writing assignments justifying their opinions of the form of drama they find most entertaining. These writings identify the characteristics of the particular form of drama about which they are writing.

Sample Assessments
Formative

Students articulate and support the meanings constructed from theirs and others’ dramatic performances.

Students describe characteristics and compare the presentation of characters and actions in theatre and dramatic media.

Students demonstrate acting skills to develop characterizations that suggest artistic choices.

Students complete writing assignments defending the form of drama they find most entertaining and outline the characteristics of that form.
Students respond to the following questions in class discussion and in learning logs:

What are the characteristics of a tragedy?

What are the characteristics of a comedy?

What are the characteristics of a melodrama?

What is the difference between a comedy and a tragedy?

What is the difference between a comedy and a melodrama?

What is the difference between a tragedy and a melodrama?

Summative

Students participate in a multiple-choice vocabulary quiz.

Resources

The complete works of William Shakespeare can be found at: http://www.shakespeare.mit.edu.

Oedipus Rex can be found at http://classics.mit.edu/Sophocles/oedipus.html.

ANSWER KEY (SAMPLE VOCABULARY QUIZ on Page 174)
1. A

2. C

3. B and C

4. B

5. A

6. C

7. A

8. B

Sample Vocabulary Quiz

1. Which form of drama involves the moral struggle of a hero?

A. Tragedy

B. Comedy

C. Melodrama

2. Which form of drama focuses more on plot and action than on character development?

A. Tragedy

B. Comedy

C. Melodrama

3. Which two forms of drama usually have happy endings?

A. Tragedy

B. Comedy

C. Melodrama

4. Which form of drama treats characters and situations in a humorous way?

A. Tragedy

B. Comedy

C. Melodrama

5. Which form of drama usually does not have a happy ending?

A. Tragedy

B. Comedy

C. Melodrama

6. A soap opera is an example of which form of drama?

A. Tragedy

B. Comedy

C. Melodrama

7. Romeo and Juliet is an example of which form of drama?

A. Tragedy

B. Comedy

C. Melodrama

8. A Midsummer Night’s Dream is an example of which form of drama?

A. Tragedy

B. Comedy

C. Melodrama

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Tragedy
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Comedy
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Melodrama
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Total Score
	_____ / 6

Title

An Actor Speaks

Time Frame
One 60-minute class

Overview
After discussing and giving examples of the various performance techniques for an actor (dialogue, monologue, soliloquy), the class creates a Venn diagram to compare/contrast the different techniques. Once the diagram is completed, the class analyzes the relative merits and purposes of each technique.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles.
	TH-AP-M1

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles. As students compare and contrast the differing performance methods, they demonstrate an understanding of the relationship and importance of the various performance techniques within a single acting role.
Vocabulary
dialogue, monologue, soliloquy
Materials and Equipment

copies of Act III, scene 1, lines 64-98 of Shakespeare’s Hamlet
Prior Knowledge

Students should understand that actors memorize lines and create characters when performing a play.

Sample Lesson

Ask students what they think about being alone onstage reciting lines. Students respond to the following questions in their learning logs (view literacy strategy descriptions). How would they feel? Would they feel more comfortable having other actors onstage with them? What type of character would be given lines to recite alone onstage? They practice different dramatic situations that require one actor to be alone onstage (five minutes).

Introduce the vocabulary word – dialogue. Explain that this is a conversation between two or more characters in a play. Most dramatic literature is a dialogue between characters. Students identify and perform a scene with dialogue from a script they are preparing for performance.

Introduce the vocabulary word – monologue. Explain that this is a part of a drama where a single actor speaks alone for a prolonged length of time. A monologue can be delivered with or without other characters onstage. Students identify and perform a scene with a monologue from a script they are preparing for performance.
Introduce the vocabulary word – soliloquy. Explain that this is a special kind of monologue in which the actor speaks to himself or herself. The actor talks as if he is alone and reveals his thoughts without addressing a specific listener. Students identify and perform a scene with a soliloquy from a script they are preparing for performance.

Discuss as a class examples of dialogues, monologues, and soliloquies. Examples of dialogues could be phone conversations, a family discussion around the dinner table, any scene between two characters or the class discussion that is presently taking place. Examples of monologues could be stand-up comedy, one person relating a story at length within a conversation, or a professor’s lecture in front of a class. Students may not readily give examples of soliloquies. Distribute copies of the “To be or not to be” soliloquy from Shakespeare’s Hamlet (Act III, scene 1, lines 64-98). Explain that in this scene, Hamlet weighs the pros and cons of existence and whether one has the right to take one’s own life. This is a clear example of an actor’s speaking to himself as if he were alone (20-25 minutes).

On the board or on a piece of chart paper, draw a Venn diagram. As a class, list similarities and differences among these three performance methods. Creation of the Venn diagram should take approximately ten minutes. In closure, discuss which situation would be most difficult to perform in their opinions. Discuss what they would feel most comfortable performing and what they feel would make them most nervous. This discussion continues through the remainder of the class period.

Sample Assessments
Formative

Students demonstrate acting skills to develop characterizations that suggest artistic choices.

Students explain how social concepts such as self-esteem, risk taking, sympathy, and empathy apply in theatre and daily life.
Students complete writing assignments regarding the dramatic situation they find most interesting and incorporate the characteristics discussed in this lesson into their writing.

Students respond to the following questions in class discussion and in learning logs:

What are the characteristics of a dialogue?

What are the characteristics of a monologue?
What are the characteristics of a soliloquy?

Is a soliloquy a monologue?

What is the difference between a monologue and a soliloquy?

What is the difference between a dialogue and a monologue?

Summative

Students participate in a multiple-choice vocabulary quiz.

Resources

The complete works of Shakespeare can be found online at: http://shakespeare.mit.edu/.
Sample Vocabulary Quiz

1. Which is the term for a conversation between two or more characters in a play?

A. Monologue

B. Soliloquy

C. Dialogue

D. Chatting

2. Which is the term for a single actor speaking alone for a prolonged length of time?

A. Monologue

B. Soliloquy

C. Dialogue

D. Rambling

3. Which is the term for an actor speaking to himself or herself onstage?

A. Monologue

B. Soliloquy

C. Dialogue

D. Daydreaming

4. A family discussion at the dinner table is an example of a____________________.

A. Monologue

B. Soliloquy

C. Dialogue

5. An actor speaking as if he is alone is an example of a ______________________.

A. Monologue

B. Soliloquy

C. Dialogue

6. A stand-up comedian’s routine is an example of a ________________________.

A. Monologue

B. Soliloquy

C. Dialogue

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Dialogue
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Monologue
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Soliloquy
	Student never uses vocabulary term appropriately in class discussion.
	Student sometimes uses vocabulary term appropriately in class discussion.
	Student frequently uses vocabulary term appropriately in class discussion.

	Total Score
	_____ / 6

Title

Changing the Mood

Time Frame
Two 60-minute periods
Overview
Students explore the importance of mood in performance by performing a scene modifying the mood in contrast to the author’s intent.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Express intuitive reactions and personal responses to theatre and other dramatic works.
	TH-AP-M6

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

	Engage in individual and collaborative use of technical dimensions of the dramatic form such as theatrical space, scenery, set design, costuming, and make-up.
	TH-CE-M6

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students express intuitive reactions and personal responses to theatre and other dramatic works. As students analyze their responses to theatre and other dramatic works, students develop an understanding of the value of personal response to mood within theatrical and dramatic works.

Vocabulary
mood, atmosphere, dialogue, director, designer, set
Materials and Equipment

copy of a play on video/DVD; copies of scripts
Prior Knowledge

Students have a basic knowledge of how to rehearse a scene.
Sample Lesson

Begin the class by showing a video version of a scene from a play with a very distinct mood. Some film versions with distinct moods include: Kenneth Branagh’s Hamlet, specifically the opening scene between Francisco and Barnardo, the opening scene of Baz Luhrman’s Romeo + Juliet, and some of the romantic scenes from Much Ado About Nothing directed by Kenneth Branagh. While watching the scenes, the class uses split-page notetaking (view literacy strategy descriptions). On the left side of the page, they record the mood or emotion they felt at a certain part in the story. On the right side of the page, they summarize the events that caused them to feel the emotion (30 minutes).
After watching the video, assign the class to groups of three or four. Give each group a script of the scene they watched. Have them cast the actors, the director, and the designer. Provide them with the responsibilities of each role. After doing this, have them perform the same scene they watched, but with a completely different mood. Students may change everything in it, except the dialogue. Obviously, they won’t have the resources that the filmmakers had, but encourage them to be creative, with any music they want, and to create some sort of set. Check with each group every five minutes to answer any questions they have and to provide feedback and ideas. Provide students with a copy of the rubric with which they will be scored (30 minutes).

Begin the next class period by allowing the students to perform the scenes they rehearsed the previous class period. After each group has performed their scene, allow the entire class to discuss the results of each and whether or not they were effective. This can also be done in between each scene. This process should take the entire class period, depending on the size of the class.
Sample Assessments
Formative

Students lead small groups in rehearsing scripted scenes demonstrating social, group, and consensus skills.

Students use articulated criteria to constructively evaluate the perceived effectiveness of artistic choices found in dramatic performances.

Students respond to the following questions in class discussion and in learning logs:

When mood changes in a play, what other things change as well?

How can the mood of a play affect the audience?

Students create a scene that experiments with using different emotions and moods.
Resources

The following resources contain public domain texts of many plays as well as information on creating mood and atmosphere in theatre:
http://drama.eserver.org/plays

http://theater-education.suite101.com/article.cfm/creating_mood_and_atmosphere

Barron, D. (Producer), & Branagh, K. (Writer/Director). (1996). Hamlet [Motion Picture]. United
States: Columbia Pictures.

Evans, S. (Producer), Parfitt, D. (Producer), & Branagh, K. (Writer/Producer/Director). (1993).

Much Ado About Nothing [Motion Picture]. United States: Samuel Goldwyn Company.

Martinelli, G. (Producer) & Luhrmann, B. (Producer/Director). (1996). Romeo + Juliet [Motion

Picture]. United States: 20th Century Fox.

	Creating Mood Student:_________________

	1
	2
	3
	4
	5
	PARTICIPATION

	
	
	
	
	
	Did the student willingly and actively participate in the exercise?

	1
	2
	3
	4
	5
	CREATIVITY

	
	
	
	
	
	Did the student come up with an original statement or idea?

	1
	2
	3
	4
	5
	MOOD

	
	
	
	
	
	Did the student adequately create an overall mood or atmosphere for the scene?

	1
	2
	3
	4
	5
	ALTERING MOOD

	
	
	
	
	
	Was the mood notably different than the original author’s intention?

1=Showed little or no work/improvement in exercise

2=Showed minimal work/improvement
3=Showed average work/improvement
4=Showed acceptable work/improvement
5=Showed exemplary work/improvement
_____/20 total points

Title

Acting Choices

Time Frame
Two 60-minute periods
Overview
Students read and analyze a teacher-selected monologue, and several students perform the monologue for the class. By comparing and contrasting the different performances, students develop an awareness of the multitude of choices an actor can make when portraying a role.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts.
	TH-AP-M4

	Demonstrate physical and emotional traits appropriate to a variety of roles and characters.
	TH-CE-M3

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts. As students explore diverse acting choices in the theatre arts, students develop an understanding of various new ideas, possibilities, options, and situations pertaining to the theatre arts.

Vocabulary
monologue, nuances
Materials and Equipment

Copies of a monologue selected by the teacher (Monologues can be found on the websites listed in the Resources section at the end of this lesson. Teachers could also use a monologue from a recently-studied dramatic work, such as the “To be or not to be” monologue from Shakespeare’s Hamlet (Act III, sc. 1).
Prior Knowledge

Students should know the definition of monologue.

Sample Lesson

Upon entering the classroom, students find a copy of a monologue on each of their desks. Students read through the monologue at least twice. They analyze what the character is saying and interpret why the character is saying it (ten minutes). Students write down their thoughts regarding the character and the character’s motivations and emotions (ten minutes).
Demonstrate acting skills such as sensory recall, concentration, breath control, diction, body alignment, and control of isolated body parts to develop characterizations. Students practice these skills using the monologues provided.
Ask for five volunteers to read/orally interpret the monologue in front of the class. During the performances, the remaining students take notes regarding the emotions portrayed, the vocal quality demonstrated, the physical movements incorporated, and the overall tone of each individual performance. Following each performance, lead a brief class comment session on what the audience noted about that particular actor’s performance. Allow the actor to point out any choices he or she made that the audience does not draw attention to. Performances and comments should last about 20 minutes.

Following the performances, lead a ten minute discussion comparing and contrasting the various acting choices. Point out the different options the actors chose when portraying the same character. They may have emphasized different words and phrases, expressed different emotions, or incorporated different movements to stress what they were saying. Explain that different actors bring different qualities to the same role. No two actors will ever play the same role exactly the same way. There are nuances to each actor’s portrayal that allow that actor to make the role unique.

As a concluding activity, have each student write a short reflective paragraph evaluating one actor’s performance that they found interesting. What did they appreciate about that actor’s portrayal and why? Could they identify with the acting choices made by that actor? Would they have made the same choices? Even if they did make the same choices, would the two portrayals have been exactly alike? These writings should be completed in the remaining ten minutes of the period.
Students revisit their monologues to search for nuances that they can develop for a performance. Allow each individual student to perform the monologue in front of the class. The students constructively evaluate the perceived effectiveness of the performer’s artistic choices in their learning logs.
Sample Assessments
Formative

Students demonstrate acting skills to develop characterizations that suggest artistic choices.
Students refine and record dialogue and action.
Summative
Students write a short reflective paragraph evaluating one actor’s performance that they found interesting.

Resources

Monologues can be found on the following websites:
http://www.monologuearchive.com/
http://notmyshoes.net/monologues/
This link is to monologues written specifically for kids and teens:

http://www.ispgroupinc.com/monologues/monologues_for_kids_and_teens.htm

Title

Exploring Entrances

Time Frame
One 75-minute period

Overview
Students explore Uta Hagen’s essential steps of preparation by participating in an exercise in which given circumstances affect the way an actor makes an entrance.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Analyze descriptions, dialogues, and actions to explain character traits, personality, motivations, emotional perceptions, and ethical choices.
	TH-CA-M2

	Demonstrate role playing individually and in interpersonal situations.
	TH-CE-M2

	Create improvisations and scripted scenes based on personal experience, imagination, literature, and history.
	TH-CE-M4

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students analyze descriptions, dialogues, and actions to explain character traits, personality, motivations, emotional perceptions, and ethical choices.

Vocabulary
immediacy, spontaneity, stage directions, circumstances, Uta Hagen technique
Prior Knowledge

Students should have background knowledge regarding actors’ entrances to and exits from the stage and stage directions.

Sample Lesson

Before students enter the room, stand in the doorway and await their arrival. As each student enters the room, they take their seat and direct their attention back to the doorway. Explain that a surprise is in store for the last student to arrive to class today. When the last student arrives in the doorway, ask that student to freeze. Explain that they will now answer three questions, and they must respond loud enough for the entire class to hear. Ask them to answer the following three questions in great detail.

· What did you just do?
· What are you doing right now?
· What’s the first thing you want?
The student’s responses may be:

· I just talked to my best friend in the hallway about afterschool practice today.
· Right now, I’m wondering why I’m answering strange questions in front of the class.
· I want to go sit down as quickly as possible.
Allow the student to be seated and explain to the class that that particular student just participated in Uta Hagen’s entrance exercise. When making his or her “entrance” into the classroom, the student had to think about the immediate circumstances surrounding that entrance. He or she had to examine the moment and analyze the environment just to enter the classroom! This anticipatory should last approximately ten minutes.

Introduce the theatre artist, Uta Hagen, who was born in Germany in 1919 and made her Broadway debut in 1938. In addition to her career as an actress, she became a prominent teacher of acting techniques. One of her techniques is based on the idea that an actor must prepare for an entrance onto the stage. The actor does this by completing three essential steps of preparation: What did I just do? What am I doing right now? What’s the first thing I want? For an actor, answering these three questions gives the entrance a feeling of spontaneity and immediacy. This ultimately gives strength to the actor’s performance. Rather than chatting backstage, waiting to walk on, the actor has examined their character’s circumstances and prepared to enter in the moment.
Answer any questions that the students may have regarding this topic (see resources). Limit the introduction and discussion to 15 minutes.

Student actors participate in the entrance exercise that was demonstrated at the beginning of class. Lead actors through the entrance exercise. Actors come forward and give responses to the three preparation questions. They exit the classroom and reenter the classroom, allowing the circumstances to affect that entrance. Select the first volunteer. Give the actor the following circumstances:

· You just fought with your best friend over gossip that you heard he or she spread about you.

· You are taking deep breaths to try to calm down.

· You want to get into the classroom and tell another friend exactly what just happened in the hallway. You’re hoping that you can get that other friend on your side in the argument.

Instruct the rest of the class to make observations in a learning log (view literacy strategy descriptions) while the first volunteer is performing. They should record the circumstances given to the actor and the observed effect that those circumstances have on the actor’s entrance into the classroom. After the volunteer has acted out the scene, ask the volunteer to describe to the rest of the class how the given circumstances affected his or her entrance into the classroom.

Repeat the activity with a second volunteer. Give the second volunteer the following circumstances:

· You just stubbed your toe.

· You are hopping on one foot due to the pain.

· You want to put your schoolbag down, take of your shoe, and make sure your toe isn’t bleeding.

Instruct the rest of the class to again record and make observations in their learning logs. After the volunteer has acted out his or her scene, ask the volunteer to describe to the rest of the class how the given circumstances affected his or her entrance into the classroom.

Repeat the activity with a third volunteer. Give the third volunteer the following circumstances:

· You just saw a mouse in the hallway.

· You are being run over by people trying to get away from the mouse.

· You want to shut the classroom door quickly so that the mouse doesn’t follow you into the room.

Instruct the rest of the class to again record and make observations in their learning logs. After the volunteer has acted out his or her scene, ask the volunteer to describe to the rest of the class how the given circumstances affected his or her entrance into the classroom.

If they have not mastered the subtle differences, repeat the activity continuing to suggest the circumstances for the class. Consider changing the location of the entrance; instead of entering the classroom, the volunteers could be entering their houses, bedrooms, kitchens, etc. If the class has mastered the subtle differences among the three essential steps of preparation, repeat the activity with circumstances suggested by the class. Or give students a minute to reflect on the characters they are preparing for public performance and go through the exercise with the entrance of one of those characters. During the additional performances, the rest of the class should continue recording in their learning logs, and volunteers should continue to describe how the given circumstances affect his or her entrance. All performances and related discussions should last approximately 30 – 40 minutes.

Bring closure to the lesson by leading a class discussion comparing and contrasting the acting responses to the given circumstances. In which entrances were the circumstances made clear by the actors’ choices? In which entrances were the circumstances not quite as clear? Allow students to expand upon their ideas and offer other ideas of how to make entrances under the given circumstances. Ask students to describe what the same entrance might look like without circumstances. Which do they think would be more interesting to watch - an actor entering after analyzing his circumstances or an actor just walking onto the stage? Actors who examine the circumstances surrounding the character at a given moment bring immediacy to their acting. They truly become the character existing in the current moment of that character’s life. They do not wait to start acting once they get onto the stage – they embody the character well before they are visible. This closing class discussion should last the remainder of the class period.

Sample Assessments
Formative

Students analyze descriptions, dialogues, and actions to discover, articulate, and justify character motivation and invent character behaviors based on the observation of interactions.
Students individually create actions that create tension and suspense.

Students refine and record actions.

Students answer the following questions and prompts in class discussion:

What are Uta Hagen’s three essential steps of preparation?

How can examining the circumstances surrounding the character prior to making an entrance strengthen an actor’s performance?

Give an example of a location and circumstances and describe how you would make an entrance to that location under those circumstances.

Resources

Uta Hagen’s book in which she details this entrance exercise on pages 94-101:

Hagen, U., & Frankel, H. (1973). Respect for acting. New York: Macmillan General Reference.

More information on Uta Hagen and her acting techniques can be found at http://www.owlnet.rice.edu/~thea301/Rigdon/Exercise%20Sheet%20rev.htm and http://www.hbstudio.org/index.htm.
This website contains some basic stage directions.

http://plays.about.com/od/basics/ss/stageright.htm
Title

Acting Styles through the Ages

Time Frame
Three 60-minute periods

Overview
Students research various acting styles through the ages, present background information on these styles, and perform an open scene in a given style.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

	Describe and compare careers in theatre arts and roles of theatre artists in various cultures and time periods.
	TH-HP-M5

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Having studied theatre in various cultures and time periods, students describe and compare careers in theatre arts and roles of theatre artists in various cultures and time periods. As students analyze theatre in various cultures and time periods, students gain an understanding of the relative value of theatre arts to any given society and/or time period.

Vocabulary
realism, Kabuki, Greek theatre, Renaissance, Shakespearean, presentational acting, Epic theatre, commedia dell’arte, acting styles, open scenes
Materials and Equipment

Internet access, open scenes

Prior Knowledge

Students must be generally aware of how to present information to a group of people.

Sample Lesson

As the class begins, ask students to explain what an acting style is? An acting style is simply a method of performance that an actor uses to perform a scene. For instance, in a Grecian acting style, the actor has limited blocking, but uses giant motions to indicate ideas. In Modern Realism, the acting style is very natural and closely resembles everyday movement.

After this short explanation, assign the students to five separate groups. Assign each group a different period acting style: Greek acting, Shakespearean (Renaissance) acting, commedia acting, Kabuki acting, Realism acting, and Presentational acting (Epic Theatre). Give students copies of the rubric. Inform them that they will create a presentation based on their assigned style. There are three aspects to these presentations. First is the general history of the style, second is the significant artists of this style, and third is the performance of this style by the students. Groups pick a person or persons to be the presenters and persons to be the actors for their groups. The presenters give the first two aspects (general history and important people) in the form of a speech or presentation in front of the class. The last aspect, which is the performance, requires students to take an open scene and perform it using their given acting style. Each group is limited to ten minutes total time for the presentation. This explanation and preliminary work will take between five and ten minutes.

After they have all the ground rules and the rubric for this project, allow students the next 45 minutes of class to research their topics on the Internet. As the groups are researching, spend at least five minutes with each group, answering questions they may have. As they acquire data, they record the important facts and organize them into an outline to guide their speeches. Stop them after 45 minutes.

Use the last five minutes of class to remind the students of what they are expected to do and to go over the rubric with them.

Upon entering the next class period, allow the students to revisit their research and to obtain more research on the Internet for 30 minutes. Once again, move from group to group every few minutes making sure they are getting the information they need. Time can be adjusted based on how much help a group needs.

After 30 minutes, distribute the open scenes to each group and tell them it is time to start rehearsing their scenes in their particular style. During this time, go from group to group making sure they understand the demands of the project and are on task. Be sure to spend time with them making sure they are on the right track.

The following day, groups have ten minutes to present their information to the class. However, before beginning the class, have each group write down a question that can be answered after viewing their presentation. Collect these questions and inform the students that they will engage in split-page notetaking (view literacy strategy descriptions) during the other group presentations. On the left side of the page, they should write the particular style, and on the right side, the important people and details about the style itself. Students record how styles have changed through the years.

After each group has presented, use the remaining time in class to have the students answer the six questions that were previously written down. Allow them to use their notes to do so. This will serve as the assessment for this project, along with the presentation itself and the rubric for the presentation. Be sure to give them a copy of the rubric.

Sample Assessments
Formative

Students explain the knowledge needed to pursue careers in theatre.

Students apply research from print and non-print sources to acting and directing choices.

Students respond to the following questions in class discussion and in learning logs:

· What are some different types of acting styles?

· What are the characteristics of these styles?

· Who were some important people involved in using or creating these styles?

Summative

Students answer student-generated questions about the various acting styles and create an original presentation and performance based on these styles.
Resources

The following websites provide a list of resources about the different acting styles discussed in this lesson:
http://www.filmreference.com/encyclopedia/Academy-Awards-Crime-Films/Acting-PRESENTATIONAL-ANDREPRESENTATIONAL-ACTING.html
http://novaonline.nvcc.edu/eli/spd130et/acting.htm
http://www.cs.brandeis.edu/~jamesf/goodwoman/brecht_epic_theater.html
http://www.salisbury.edu/theatre/Epic%20Theatre/Epic%20theatre.htm
http://www.usq.edu.au/artsworx/schoolresources/goodwomanofszechwan/epictheatre.htm
http://www.actingshakespeare.com/
http://www.longleaf.net/ggrow/Skspre/SkspreIndex.html
http://www.english.uga.edu/cdesmet/joel/volpone.html
http://www.theatrehistory.com/italian/commedia_dell_arte_001.html
http://www.britannica.com/eb/topic-127742/commedia-dellarte
http://harlequinhostilery.net/commedia.html
http://www.commedia-dell-arte.com/timeline2.htm
http://www.backstage.com/bso/news_reviews/columns/craft_display.jsp?vnu_content_id=1003552641
http://www.tokolos.demon.co.uk/research/commedia.htm
http://novaonline.nvcc.edu/eli/spd130et/realism.htm
http://www.usq.edu.au/artsworx/schoolresources/thegrapesofwrath/realism.htm
http://www.coursework.info/GCSE/Psychology/Stanislavski_s_principle_theory_of_actin_L35252.html
http://novaonline.nvcc.edu/eli/spd130et/ancientgreek.htm
http://www.ccs.k12.in.us/chsPA/drama/Students/ThtrHist%202001/Per%207/p7greek/Images/greek_acting_style.htm
http://www.crystalinks.com/greektheater.html
http://www.artelino.com/articles/kabuki_theater.asp
http://inic.utexas.edu/asnic/countries/japan/kabuki.html
http://web-japan.org/nipponia/nipponia22/en/feature/feature01.html
OPEN SCENE

A: Hey.
B: Hello.
A: Want some?
B: No thanks.
A: Sure.
B: Wait, why?
A: No special reason.
B: Oh.
A: Want one?
B: OK, thanks.
A: Thank you.

OPEN SCENE

A: Help me.

B: I can’t.

A: I’m sorry.

B: It’s all your fault.

A: Stop it.

B: Make me.

A: What are you doing?

B: What does it look like?

A: It’s time to go.

B: Not yet.

A: I need you.

B: Just a minute

	Name: ________________________

	Teacher: _______________________

	

	Date of Presentation: ____________

Title of Work: ___________________

	

Criteria
Points
1

2

3

4

Organization
Could not understand presentation; no sequence to information.

Presentation was non-sequential.

Information presented in logical sequence.

Information presented in logical, interesting sequence.

Content Knowledge
Content knowledge was incorrect or missing; did not answer questions about subject.

Content knowledge was incorrect. Student was only able to answer rudimentary questions.

Content knowledge was evident, but failed to elaborate.

Content knowledge demonstrated with explanations and elaboration.

Visuals
Student used no visuals.

Student occasionally used visuals that rarely support text and presentation.

Student used visuals related to text and presentation.

Student used visuals to reinforce screen text and presentation.

Mechanics
Presentation had four or more spelling errors or grammatical errors.

Presentation had three spelling or grammatical errors.

Presentation had two or fewer spelling or grammatical errors.

Presentation had no spelling or grammatical errors.

Delivery
Student incorrectly pronounces terms, and speaks too quietly for students in the back of class to hear.

Student incorrectly pronounces terms. Audience members have difficulty hearing presentation.

Student's voice is clear. Student pronounces most words correctly.

Student used a clear voice and correct, precise pronunciation of terms.

Total---->

Title

Directing a Song

Time Frame
Two 60-minute periods
Overview
Students create a scene using the lyrics of a narrative song and either direct or perform in the scene.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts.
	TH-AP-M4

	Demonstrate physical and emotional traits appropriate to a variety of roles and characters.
	TH-CE-M3

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts through the exploration of physical and emotional traits appropriate to a variety of roles and characters.

Vocabulary
 narrative
Materials and Equipment

Internet access, song lyrics, printer, song examples, music player

Prior Knowledge

Students have familiarity with narrative music or poetry.
Sample Lesson

Begin the class by letting students listen to a song that tells a clear story. A good example might be “The Devil Went down to Georgia,” which tells the story of a fiddle player battling the devil. After the class listens to a narrative song, ask them what the song meant literally. Students give examples of other songs that tell stories. Take about five to ten minutes to gather examples of these songs into a list.

After examples are given, pick two actors to “act out” the events of the sample song that was played earlier. Direct them on what to do and how to act. This should take about five minutes.

The class will be directing a song. They have three options when doing so. They can either use the lines of the song as literal lines the actor speaks, they can act the story out with the song acting as a narrator, or they can do a sort of combination of both. At this time, split them into groups of three and pick a song from the list of songs generated earlier. Allow them access to the Internet to find the lyrics to the song and print them out (ten minutes).

Allow them to rehearse their “scripts,” with one student acting as the director and the other two as actors. Some groups may need more actors, and, if this is the case, combine groups. Students rehearse their scenes for the remainder of class. As they rehearse, circulate among the groups several times. Check in with each group and make sure they understand the assignment and are on task. Remind students that they are performing their songs the following class.

When students enter class the next day, give them fifteen minutes to review their scenes and briefly rehearse. After this time, allow each group to perform their scene, taking time between each scene to ask the students questions and to allow their peers to ask questions. The actual music is not required to perform the scenes, but if the students need it, be sure to provide a way to play the music. This performance should take most of the rest of the class, but save some time right before the end of class, approximately five minutes, to discuss the assignment. Ask them what worked or did not work for them and ask any formative questions.

Sample Assessments
Formative

Students describe and evaluate the perceived effectiveness of student’ contributions to the collaborative process of developing scenes.

Students create characters, environments, and actions that create tension and suspense.

Students respond to the following questions in class discussion and in learning logs:

· What are some things we can use for scripts?

· How can a song be turned into a piece of theatre?

Summative

Students create an original performance based on a song.
Resources

The following links contain information about narrative songs and examples of narrative songs:
http://www.tesolgreece.com/Using_Narrative_Songs_in_Class.doc
http://gangrey.com/762
LIST OF NARRATIVE SONGS
(Note: The name(s) listed after the song is/are either the songwriter or the artist(s) who made the song famous, whichever would make it easier to locate the song.)

“Bad, Bad Leroy Brown” – Jim Croce
“Ode to Billy Joe” – Bobbie Gentry
“Teen Angel” – Surrey & Surrey
“The Three Bells”
“Glory Days” - Springsteen
“The Philadelphia Lawyer” – Woody

Guthrie
“The Boxer” – Paul Simon
“Jack Orion” - Traditional
“Plane Wreck at Los Gatos” – Woody

Guthrie
“Alice's Restaurant” - Arlo Guthrie
“American Pie” – Don McClean
“Jack and Diane” – John Mellancamp
“Sloop John B.” – Beach Boys
“Fast Car” - Tracy Chapman
“Cat’s in the Cradle” – Harry Chapin
“A Front Row Seat to Hear Ol’ Johnny Sing” - Shel Silverstein
“Taxi” - Chapin
“Ballad of Jed Clampett” (theme to The
 Beverly Hillbillies)

“John Henry”
“Tol' My Cap'n”
“Old Shep”
“The Hole He Said He'd Dig for Me”
“The Wreck of the Edmund Fitzgerald” –

Gordon Lightfoot
“Me and Bobby Magee” – Janis Joplin

“Earl” – Dixie Chicks

“Judy Drownded”
“Remember The Alamo”
“Boy Named Sue” – Shel Silverstein
“Springhill Mining Disaster”
“The I Ain't Never Heard You Play No Blues”
“Maybellene” - Chuck Berry
“Rocky Raccoon” - Lennon/McCartney
“Lily Rosemary and the Jack of Hearts” –

Bob Dylan
“Frankie And Johnny”

“Winter Wonderland”
“Famous Blue Raincoat” - Leonard Cohen
“So Far Away” – Carole King
“Stagger Lee” – Lloyd Price
“Pretty Boy Floyd” – Woody Guthrie
“Telling Stories” – Tracy Chapman
“Big Rock Candy Mountain” - McClintock
“Spanish Leather” – Bob Dylan
“Tears in Heaven” – Eric Clapton
“Miller's Cave”
“Both Sides Now” – Joni Mitchell
“Forever Young” – Bob Dylan
“I Will Love You”
“Don't Take Your Guns to Town” – Johnny

Cash
“The One on the Right” – Johnny Cash
“California Girls” - Beach Boys
“Ghost Riders in the Sky”
“All You Have Is Your Soul” – Tracy

Chapman
“Same Auld Lang Syne” – Dan Fogelberg
“The Night They Drove Old Dixie down”
“The Weight”
“Sink the Bismarck”
“City of New Orleans” – Arlo Guthrie

“You’re So Vain” – Carly Simon
“What About Time”
“Small Change”
“Whose Garden Was This”
“Kilkelly”
“Urge for Going”
“House Carpenter”
“The Long Black Veil”
“Last Kiss” – Pearl Jam
“Honey” – Bobby Goldsboro
“Love Potion # 9” – Lieber/Stoller
“Your Song” – Elton John
“Leader of the Pack” – Shangri-Las

“Where Have All the Flowers Gone” – Pete

Seeger

	Directing a song

	1
	2
	3
	4
	5
	PARTICIPATION

	
	
	
	
	
	Did the student willingly and actively participate in the exercise?

	1
	2
	3
	4
	5
	CREATIVITY

	
	
	
	
	
	Did the student come up with an original statement or line?

	1
	2
	3
	4
	5
	PANTOMIME

	
	
	
	
	
	Did the student adequately demonstrate skills in pantomime and acting without props?

	1
	2
	3
	4
	5
	CHARACTERIZATION

	
	
	
	
	
	Were the students true to the characters they were given or created?

	1
	2
	3
	4
	5
	BUSINESS

	
	
	
	
	
	Did the actors interact with the created space effectively?

	
	
	
	
	
	Did the actors frequently cover or block each other?

	1
	2
	3
	4
	5
	TEMPO

	
	
	
	
	
	Did the scene as a whole drag?

	
	
	
	
	
	Was it too fast to follow intelligently?

	1
	2
	3
	4
	5
	THEME

	
	
	
	
	
	Did the actor stick with the ideas presented in the song or go off on a tangent?

	1
	2
	3
	4
	5
	RELATIONSHIP

	
	
	
	
	
	Was the relationship clearly established and followed?

1=Showed little or no work/improvement in exercise

2=Showed minimal work/improvement
3=Showed average work/improvement

4=Showed acceptable work/improvement

5=Showed exemplary work/improvement
Total _____

Title

Functions of Lighting Design

Time Frame
One 60-minute period

Overview
After studying the functions of lighting design, students critically analyze the lighting design of Into the Woods.
Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Explain how elements of theatre and principles of communication are used in works created for the stage and other dramatic arts.
	TH-CA-M1

	Engage in individual and collaborative use of technical dimensions of the dramatic form such as theatrical space, scenery, set design, costuming, and make-up.
	TH-CE-M6

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students explain how elements of theatre and principles of communication are used in works created for the stage and other dramatic arts. As students analyze a theatrical work for lighting elements and communication principles, students develop an understanding of an author/playwright’s intent in creating a theatrical work.

Vocabulary
lighting design, lighting designer, gobo, scrim

Materials and Equipment

DVD of Into the Woods
Prior Knowledge

Students should have viewed the DVD of the stage production, Into the Woods.

Sample Lesson

After viewing the DVD of Into the Woods, lead a class discussion focused on the use of lighting in the production. Ask the students to describe what they saw, what they liked, what they didn’t like. Ask students to compare and contrast the lighting during different scenes. How did the lighting contribute to the production as a whole? Did the lighting make the production more entertaining? This opening discussion should last approximately ten minutes.

Explain that the lighting is designed for a production by a lighting designer. The lighting designer has to consider the functions of lighting design when planning what the lighting will be in each particular scene. On the board, list the functions of lighting design:
1. The primary function of lighting design is illumination. The audience has to be able to clearly see what is taking place on stage.

2. Lighting can draw focus to a particular area or the stage, a particular character, or a particular action that is taking place on stage.

3. Lighting can help to create the mood of a particular scene.

4. Lighting can show the location and time of day. For example, bright lighting could be used for a scene that takes place on a beach. Orange and red lights could be used for a scene that takes place at sunset.

Introduction of these functions should last approximately 15 minutes.

After discussing these functions, discuss as a class how these functions were reflected in the lighting design of Into the Woods. Draw on the comments and answers from the previous class discussion. Ask students to evaluate the lighting design and offer their opinions on how the design helped to tell the story. Discuss the mood and atmosphere of different scenes in the show. How did the lighting in those particular scenes reflect the mood and atmosphere? Did the lighting draw the audience into the world of the play? Some examples of the lighting effects include:

· In the first scene, lighting is used to focus the audience’s attention on where the action is taking place. At any given time, one or all of the three houses (Cinderella’s, Jack’s, the Baker’s) is lit, depending on where the action is and where the audience needs to look.

· Approximately 15 minutes into the DVD, when the backdrop of the houses flies out, characters are shown journeying “into the woods.” Colored lights are used, shining through the fog, to create depth and establish the setting as a thick, wooded area. As the song ends, the colors of the lights are changed to emphasize the ending of the musical number.

· Approximately 16 minutes into the DVD, Cinderella is seated in front of a tree. Lighting and a scrim are used to create the effect of someone inside the tree. Scrims are pieces of fabric that when lit from the front are opaque, and when lit from behind are translucent. When this particular scrim is lit from within the tree, the character can be seen. When lit from in front of the tree, the character cannot be seen.

· Approximately 18 minutes into the DVD, after Little Red Riding Hood meets the Wolf, a red light helps create a sense of danger. A scrolling gobo of trees is used to give the appearance that Little Red is skipping through the woods. A gobo is a small plate with holes cut in it to create patterns of light when placed over the lantern of a theatrical light. The one used in this scene has the pattern of the trees cut into it.

· Approximately 29 minutes into the DVD, Little Red Riding Hood arrives at her grandmother’s cottage. Again a scrim is used and lit accordingly to give the effect of the interior of the cottage.

· Throughout the DVD, spotlights are used to focus on a character’s singing a solo.

· Approximately two hours and ten minutes into the DVD, orange lights and a yellow round light shone on the backdrop establish the time of the scene as sunset.

The discussion of various lighting effects throughout the production should last approximately 25 minutes.

Possible extension activities could include a lighting design project in which students apply their knowledge of the functions of lighting design to their own designs for a selected play. A written plan for the lighting effects could be the final product.

Sample Assessments
Formative

Students explain the functions of lighting in creating an environment appropriate for drama.
Students work collaboratively and safely to select and create lighting to signify environments.

Students respond to the following questions in class discussion and in learning logs:

What is a lighting designer?

What are the functions of lighting design?

What information can the lighting give the audience?

How can lighting help to tell a story?

How does lighting contribute to the overall theatrical experience?

How does lighting help create the mood and atmosphere of the production?

Resources

Information about theatrical lighting can be found at:
http://stagelightingprimer.com/ and

http://www.stage-lighting-museum.com/museum/HTML/history.HTML.
Brandman Productions (Producer), & Lapine, J. (Director). (1991). Into the woods [Motion picture]. United States: Image Entertainment.

Information about Into the Woods can be found at: http://broadwaymusicalhome.com/shows/intothewoods.htm and

http://www.musicalheaven.com/i/into_the_woods.shtml.

Title

Elizabethan Theatre

Time Frame
One 75-minute period

Overview
After learning key facts regarding Elizabethan theatre, students write essays describing this type of theatre from the point of view of an Elizabethan performer and compare it to a work they are preparing for performance.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Identify differences in theatre across cultures and how artistic choices and artistic expression reflect cultural values.
	TH-HP-M2

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Having studied theatre in various cultures, students identify differences in theatre across cultures and how artistic choices and artistic expression reflect cultural values. Students generate knowledge about Elizabethan theatre, including their local cultures.

Vocabulary
Elizabethan theatre, producer
Prior Knowledge

Students have some background knowledge of the works of William Shakespeare.

Sample Lesson

Upon entering the room, students are asked if they have heard of William Shakespeare. Ask students to describe what they know about Shakespeare, his plays, and theatre during the time in which his work flourished. On the board or on a piece of chart paper, create a list of the class’s key points of background knowledge. Brainstorming should take approximately ten minutes.

Explain to the class that the time period in which Shakespeare’s plays flourished is called the Elizabethan era, so named for Queen Elizabeth I. She reigned over England through most of this time period (1558-1603) and was a patron and advocate of the arts. Shakespeare’s plays and others from this time period are considered Elizabethan theatre. Explain to the class that the day’s lesson will focus on some of the key facts regarding Elizabethan theatre.

Ask the students if they know where the needed money comes from when staging a theatrical production. If the class does not offer the answer of “producers,” explain that producers are the source of funding for modern day theatre. These are people who invest in the theatre and hope to make a return profit on that investment. In Elizabethan times, the producers were wealthy noblemen. If a group of actors obtained funding from these noblemen, they were considered legitimate. Those performers who did not have noble backing were not considered legitimate.

Ask the students if they know who was allowed to perform in Elizabethan theatre. If the class does not offer the answer of “only men,” explain that women were not allowed to perform in Elizabethan theatre. It was considered unladylike. Young men played women’s roles because they were smaller and had higher voices.

Ask the class if there were electricity during the Elizabethan era. If they do not answer “no,” clarify that there was no electricity during this time. Ask the students how they think the stage was lit during this time period. Explain that plays were performed during the day, using the sun as the light source. Since the sun was the light source, the theatres did not have roofs so that the sunlight could shine in. There was a partial roof covering the stage. The theatres were round and had several levels of seating. If the proper equipment is available, show the class the virtual tour of the Globe Theatre so that they have a visual explanation of the Elizabethan theatre’s layout. The link to the virtual tour is listed in the Resources section of this lesson. The lecture portion of this lesson should take approximately 25-30 minutes.

Explain to the students that they will role play a performer in Elizabethan theatre. Instruct them to analyze the performance needs; the people allowed to perform, and the performance space that has been discussed today. How did those elements affect a performer? Was there a fear of not being considered legitimate? Was there a desire to perform among women or were they content to be in the audience? How did the performance space affect the actor? Instruct students to write a three-paragraph essay from the point of view of an Elizabethan performer. In their writings, students should communicate their ideas and opinions regarding Elizabethan theatre. Distribute and review the rubric with which the writings will be graded. Allow students to write for approximately 20 minutes. Ask them to compare Elizabethan theatre to a production they are currently preparing for performance.
Invite volunteers to read their essays in front of the class. Using the essays as a springboard, lead a closing discussion of how Elizabethan theatre differs from modern day theatre or other forms of theatre covered previously in this class (15 minutes).
Sample Assessments
Formative

Students describe and analyze the effect of publicity on audience response and appreciation of dramatic performances.

Students demonstrate acting skills (concentration, breath control, diction, body alignment) to develop characterizations that suggest artistic choices.
Students respond to the following questions and prompts in class discussion:

Who is the Elizabethan era named for?

What did a group of actors have to have in order to be considered legitimate?

Were women allowed to perform in Elizabethan times?

Describe the layout of a theatre in the Elizabethan era.

Summative

Students write a three-paragraph essay from the point of view of an Elizabethan performer, communicating their ideas and opinions regarding Elizabethan theatre.

Resources

The virtual tour of the Globe Theatre can be found at: http://www.shakespeares-globe.org/virtualtour/.
Information on Elizabethan theatre can be found at: http://www.britainexpress.com/History/elizabethan-theatre.htm and http://www.uni-koeln.de/phil-fak/englisch/shakespeare/.
Selected scenes from A Midsummer Night’s Dream

http://www.mirroruptonature.com/shakespeare-monologues/female/amnd-5-2-56-puck.pdf

http://www.mirroruptonature.com/shakespeare-monologues/male/amnd-3-2-354-oberon.pdf
http://www.mirroruptonature.com/shakespeare-monologues/female/amnd-1-1-226-helena.pdf
http://www.mirroruptonature.com/shakespeare-monologues/female/maan-3-1-107-beatrice.pdf
Sample Assessment Rubric
Student’s Name _________________________________
	Points Per Required Element
	0

Unacceptable

	1

Acceptable

	2

Target

	Length
	Student’s writing is less than three paragraphs and does not cover all key points.
	Student’s writing is less than three paragraphs, but student is able to cover all points in his or her writing.
	Student’s writing is three paragraphs in length and covers all key points.

	Subject of Writing
	Student’s writing is not on topic.
	Student’s writing is somewhat on topic.
	Student’s writing is on topic.

	Grammar and Punctuation
	Student never uses correct grammar and punctuation.
	Student sometimes uses correct grammar and punctuation.
	Student frequently uses correct grammar and punctuation.

	Format
	Student does not use a variety of sentence structures and does not organize the piece into a sensible format.
	Student uses at least two different sentence structures and organizes the piece into a somewhat sensible format.
	Student uses a variety of sentence structures and organizes the piece into a sensible format.

	Total Score
	_____ / 8

Title

Elizabethan Dance

Time Frame
Three 60-minute periods

Overview
Students recreate an Elizabethan ball by learning and performing a period dance and making masks to wear to the ball.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Describe relationships among theatre arts, other arts, and disciplines outside the arts.
	TH-CA-M5

	Demonstrate self-expression and various emotions individually and in groups.
	TH-CE-M1

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students describe relationships among theatre arts, other arts, and disciplines outside the arts. As students compare and contrast theatre arts, students gain an understanding of the points of connection and separation among the theatre arts.

Vocabulary
Elizabethan, masquerade
Materials and Equipment

cardboard, fabric, construction paper, crayons, colored pencils, foil, glitter, sequins, feathers, noodles, ribbon, paint, copies of scripts and handouts, period music
Prior Knowledge

Students have limited knowledge of Elizabethan times.
Sample Lesson

As the students enter the room, hand them a copy of Act I, scene 5 of Romeo and Juliet. This is the dancing scene of the play, where Romeo and Juliet first meet each other. After everyone has a copy, have the class read it aloud with a different student reading each role. Let them tell what they think is going on in the scene and what it might look like. After a few different ideas are expressed, tell them that the scene is actually taking place at a dance, and the actors are dancing while they are speaking their lines. Inform the class that they will be recreating a dance from Shakespeare’s time. Allow approximately 30 minutes for this first step.

The next step is to form groups of six. After everyone has a partner, choose six students to be guinea pigs and teach them the dance steps in front of the class. Everyone else should be watching and observing the dance. Attached to this lesson is a handout that explains the steps of the dance. Make sure each student has a copy of this. After the dance has been properly demonstrated by the six students, allow the last 15 to 20 minutes of class for independent rehearsal of the dance. Check each group and make sure they are following the instructions and are performing the dance correctly, according to the sheet. Provide the students with samples of Renaissance and Elizabethan music to dance to.

As they enter the room for the second day, hand each student an “invitation” to the Capulet’s ball. The ball will take place the following class period. Each invitation should have a “dress code” on it. It should say that a mask is required, and dancing is mandatory. After everyone has had a chance to read over the invitation, give each student a copy of the handout on making a mask for the ball. The handout includes outlines for their masks. Show them an example of a mask that has already been made using this same process. This explanation should take five to ten minutes, allowing for 30 minutes of mask construction time. Have a table set up with the following items for the students to use to make their masks.

· cardboard

· fabric

· construction paper

· crayons and colored pencils

· glitter

· sequins

· foil

· feathers

· noodles

· magazines

· ribbons

· paint

As they are working on the masks, circulate from student to student to make sure they are on task and to provide feedback on their masks. There is no wrong way to do the masks, so let the students be as creative as they want to be. To further encourage them, tell them that their masks will be judged the next day, along with their dancing. These are the categories:

· original design

· best use of color

· best use of material

· neatest

· craziest

· funniest

· most likely to actually appear in Romeo and Juliet
· best dancers

· most graceful

· most awkward

· goofiest

· hardest worker

The dance has a rubric that serves as an assessment but may be handed out to the students. Observers take on the role of a casting director. After thirty minutes, have the groups move on from creating their masks, and begin to rehearse their dance for the last 15 to 20 minutes of class. Encourage them to add flourishes and extra steps to their dance if they feel the need. Go from group to group offering feedback to them and giving suggestions to improve their dance moves. Remind them that the following class will be the Capulet’s ball, and encourage them to wear Elizabethan costumes if they choose. Also, allow them to take their masks home and add anything else they want to them.

As the students enter the following day, make sure they have their masks on at the beginning of class. They must be wearing them to enter the ball. For the ball, bring some snack food and drinks to create the party atmosphere. Also, clear out the desks, so there is a wide open space for dancing. Encourage them to act in character and use their imaginations during the class. After everyone is in the room, give them about five to ten minutes to “see and be seen” in their masks. After this time, make an announcement that the dance audition will begin. Let each group dance one by one in front of the class to some Elizabethan music. Allow 30 to 40 minutes for all groups to dance. After everyone has danced, hand out a ballot to each student and tell them to fill it out and turn it back in. Allow them the final ten minutes of class to fill out their ballot. Check to make sure everyone is on task. Announce the winners the following day or, if time allows, at the end of class. The dance time can be shortened to allow for ballot counting if needed.

Sample Assessments
Formative

Students respond to the following questions in class discussion:
How does one perform an Elizabethan dance?

How does this dance differ from a modern dance?

What might an Elizabethan ball have looked like?

How is dance used in theatre?

Resources

The following sources contain information and examples of Elizabethan dances and steps:
http://www.elizabethan-era.org.uk/elizabethan-dance.htm

http://www.bcpl.net/~cbladey/guy/html/music.html

Elizabethan Dance Steps
Give each step eight counts before doing the next one. Stand in a circle with your partner by your side.
1. For eight counts, gentlemen bow to their ladies and ladies curtsey to the gentlemen.

2. For eight counts, bow to the person to the right of you. (ladies bow to the left)

3. All the dancers in the circle take hands and, starting with the right foot, walk forward three steps and bring the left foot forward to meet the right foot on the fourth count. Then, starting with the left foot, they walk backward three steps and bring the right foot backward to meet the left foot on the eighth count.

4. Repeat step three.

5. Still holding hands, circle clockwise for eight counts. There are two different options for how to circle. Using a weaving step, step with the left foot, step behind the left foot with the right foot, take a step to the left with the left foot, step in front of the left foot with the right foot, and repeat. Using a slipping step, take a step to the left with the left foot, bring the right foot toward the left foot with a small hop, and place the right foot where the left foot was, then repeat.

6. Repeat step five going counterclockwise.

7. Face your partner, and hold right hands together palm to palm. Walk in a circle like this for eight counts.

8. Repeat step seven with the left hand.

9. Return to the large circle.

10. Gentlemen walk forward into the circle four counts, clapping on the fourth count, then back to their ladies for four counts, clapping on the last count. The ladies repeat this process.

11. Starting with the right foot, the men take one step into the circle and bring the left foot forward to meet the right foot on the second count. Clap on the second count. As the men return to the circle on the second count, the women step into the circle, and the process repeats for eight counts.

12. Bow to your partner, and bow to the person on the left and right.

	Scale
	 Quality of dance

	 4
	Consistently
Performs all dance steps correctly.
Stays in rhythm.
Holds head up and faces forward.
Shows enthusiasm and energy.
Adds creative movements to the dance.

	 3
	Frequently
Performs all dance steps correctly.
Stays in rhythm.
Holds head up and faces forward.
Shows enthusiasm and energy.

	 2
	Sometimes
Performs all dance steps correctly.
Stays in rhythm.
Holds head up and faces forward.
Shows enthusiasm and energy.

	 1
	Rarely
Performs all dance steps correctly.
Stays in rhythm.
Holds head up and faces forward.
Shows enthusiasm and energy.

Title

Building a Character using Constantin Stanislavski’s Method

Time Frame
Two 60-minute periods
Overview
Using Stanislavski’s ideas about acting, students create an improvisation scene that reflects their knowledge of his theories.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

	Identify major works of great playwrights and recognize contributions of prominent theatre artists.
	TH-HP-M6

	Demonstrate physical and emotional traits appropriate to a variety of roles and characters.
	TH-CE-M3

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Having read/viewed a variety of theatrical works, students recognize Stanislavski’s contributions. Students practice his methods for character development.
Vocabulary
method, characterization, realism, plasticity, stereotypes, physicality, subtext
Materials and Equipment

costumes of various styles, magazines, and newspapers

Prior Knowledge

Students have basic knowledge of how to begin and participate in improvisation scenes.
Sample Lesson

Begin the lesson by giving each student a magazine or newspaper to look through. (This lesson may also be used to help students develop characters they are creating for a performance.) Instruct them to find a picture of a person, someone not familiar to them. Once they all have found a picture, tell them that they will become this person using something called Stanislavski’s method. Give them a brief summary of who Constantin Stanislavski was and tell them that he created a method that people still use today to create characters for the stage. (See resources.) Give them about five minutes to find the picture.

Students write down the steps to consider when creating their character:

1. Physical characterization. Stanislavski believed that the outward actor affected the inward person and that the walk was one of the first things to be created. Students experiment with limps, facial expressions, and other physical attributes in creating the character from their magazine.

2. Dressing the character. Stanislavski thought that the appearance of the character’s clothes was a direct reflection of the character. Have some costume pieces for the students to explore.

3. Character types. Stanislavski believed in avoiding stereotypes and focusing more on what caused people to act in certain ways. For instance, an old man could be played stereotypically by crouching and wobbling, but Stanislavski believed it was more beneficial for the actor to figure out why the old man wobbled. Perhaps his bones were weak, and the actor needs to imagine what it’s like to have weak bones instead of what it’s like to be old.

4. “Plasticity” of movement. Stanislavski believed that movements were dictated by actions and should come from the same place. Everything was fluid, and movements were not contrived; they were instinctual.

5. Restraint and control. The human being is full of personal gestures and movements. The actor must learn to control all these things and move like the character, not the actor.

6. Diction. Each character has a unique way of speaking, and the actor must study each word and letter to get a feel for how the character speaks. Since this is a condensed character study, let the students work with altering the words to suit the character.

7. Pauses in speech. Oftentimes in real life, we pause to emphasize or deemphasize a certain thing, and Stanislavski observed that this was often lacking in acting. Each character has a rhythm. Think of the way William Shatner speaks. That is an extreme example but proves the point. What is NOT being said is as important as what IS.

There are other steps, but this gives the students plenty to deal with. Allow students to experiment with these aspects. Once they feel they have created a worthy character, allow them to conduct some improv exercises where they play their characters. The explanation and creation of their improv will take about 20 to 25 minutes. Use the last thirty minutes to let them perform their improv in front of the class. Distribute the rubric before they begin rehearsing.

Using a rubric, check for how well they express their characters in the improv.

Sample Assessments
Formative

Students use variations of locomotor and nonlocomotor movement and vocal pitch, tempo, and tone for different characters.

Students assume roles that exhibit concentration and contribute to the action of dramatizations based on imagination and literature.

Students respond to the following questions in class discussion and in learning logs:

Who was Stanislavski?

What did he try to accomplish with his “method”?

What can the method teach us about acting?

Summative

Students use the introduction to Constantin Stanislavski’s method to create a character to be evaluated using a rubric scale.
Resources

The following resources contain information about Stanislavski and his method of acting:
http://www.kryingsky.com/Stan/Biography/bot.html http://kentaylor.co.uk/die/DramaUKFileArchive/home/practitioners_files/Stanislavsk.doc

	Stanislavski improvisation

	Student Name
	Score

	Displays physical characterization accurately
	

	Displays character types well
	

	Has plasticity in movement
	

	Shows bodily restraint and control
	

	Has good diction that is appropriate for character
	

	Places pauses in speech well
	

	Overall Score
	

Scoring
5: Proficient: A high degree of competence
4: Capable: An above average degree of competence
3: Satisfactory: A satisfactory degree of competence
2: Emerging: A limited degree of competence
1: Beginning: No key elements are adequately developed
Title

A Dream Deferred

Time Frame
One 75 minute class period

Overview
Students discover and explore the universal theme of dreams in Lorraine Hansberry’s A Raisin in the Sun.
Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

	Identify and discuss ways in which universal themes are revealed and developed in dramas of various cultures and time periods.
	TH-HP-M4

	Demonstrate self-expression and various emotions individually and in groups.
	TH-CE-M1

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and discuss ways in which universal themes are revealed and developed in dramas of various cultures and time periods. Through this study, students develop an understanding of the universality of human nature, regardless of culture and/or time period.

Vocabulary
theme

Materials and Equipment

If desired, provide copies of selected scenes from A Raisin in the Sun.
Prior Knowledge

Students have identified and discussed the theme of various literary works.

Sample Lesson

Upon entering the room, students are asked to think of their most dominant hopes or dreams for the future. Ask them to reflect on the one thing they want most for themselves and their lives. Ask volunteers to describe that hope or dream to the rest of the class. Record the dreams on the board or on a piece of chart paper. After at least five students have expressed their hopes and dreams, lead a class discussion comparing and contrasting those hopes and dreams. Which ones are related to career, money, or prosperity? Which are related to family? Which are related to peace of mind or worldly causes? Is there a certain type of dream that dominates those suggested? Finally, ask the students who did not volunteer their dreams if they can identify with the dreams of their classmates. Point out that dreams for the future are present in everyone’s lives. In a story or theatrical work, the audience can relate to the dreams of the characters because of the dreams in their own lives. The audience can sympathize with and understand the plight of the character trying to achieve a particular dream because the audience has been in the character’s shoes. This anticipatory discussion should last approximately 15 minutes.

Introduce the famous work of American theatre, A Raisin in the Sun, by Lorraine Hansberry. Explain that the play premiered on Broadway in 1959. It was the first time a play written by an African American woman had been produced on Broadway. Explain the origin of the title of the play. It is from the opening lines of Langston Hughes’ poem, “A Dream Deferred.” “What happens to a dream deferred; does it dry up like a raisin in the sun?” Discuss the meaning of “deferred” and how a dream can be deferred. For example, another job could come along and seem like a more stable career path than the one always dreamed of. This discussion of the history and title of the play should last approximately ten minutes.

Introduce the plot and characters of the play. Explain that A Raisin in the Sun focuses on the Younger family: Lena, her son Walter, his wife Ruth, their son Travis, and Lena’s daughter, Beneatha. Lena’s husband has recently passed away, leaving a $10,000 life insurance settlement. The family is awaiting the check which will inevitably change their lives. Lena dreams of a new home and leaving the small, cramped apartment in which they live behind. Walter dreams of investing in a new liquor store, becoming a business owner, and providing a stable, perhaps even affluent, lifestyle for his family. Beneatha, a college student, dreams of attending medical school. All three of them see the insurance check as the means to make their dreams come true. However, there is not enough money for all three to realize their dreams, and the play focuses on Lena’s decision on how to spend the money. Ultimately, they all come to understand that keeping the family strong and unified is the means to making their dreams come true. If desired, read aloud selected scenes which illustrate the theme of the play. Suggested scenes are listed in the resources section of this lesson. Introduction of the plot and characters should last approximately 15 minutes.

Ask the students if they can identify with the situation that the characters face in the play. Ask them to imagine their families awaiting a check for $10,000. How would they want to spend it? Does that differ from how their parents would want to spend it? What about their siblings? Should it be spent on something for the entire family? Challenge the students to find the connection between the script and their own lives. Maybe they have faced a similar situation such as a move to a new area which forwarded the career of a parent but forced the children to leave friends behind. Maybe a family member became ill and sacrifices were made by the rest of the family to ensure the family member’s recovery. This discussion should last approximately 10-15 minutes.

As a closing activity, instruct students to write a brief reflective essay on what it means to have a dream deferred. Ask them to describe an experience from their own lives in which a dream of theirs or of someone they know was deferred. In their writing, students answer the question, “What happens to a dream deferred?” Distribute and review the rubric with which the writings will be scored. Allow them to write for the remainder of the class period.

Sample Assessments
Formative

Students describe and compare universal situations (tragic flaw) in dramas from and about various cultures and historical periods, illustrate in improvised and scripted scenes.

Students discuss how theatre reflects culture.

Students respond to the following questions in class discussion and in learning logs:

What does it mean to have a dream deferred?

Who wrote A Raisin in the Sun?

What is significant about A Raisin in the Sun in American theatre history?

Summative

Students write a brief reflective essay on what it means to have a dream deferred, describing an experience from their own lives in which a dream of theirs or of someone they know was deferred. In their writing, students answer the question, “What happens to a dream deferred?”

Resources

Information on the plot, characters, and theme of A Raisin in the Sun and a scene breakdown can be found at: http://www.sparknotes.com/lit/raisin/.

Langston Hughes’ poem, “A Dream Deferred,” can be found at:

http://www.cswnet.com/~menamc/langston.htm.

http://raisin-sun.netfirms.com/hughes.html
Scenes which would enhance this lesson by reading them aloud are:

Act I, Scene 1

Act II, Scene 1

Act II, Scene 3

Act III

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Required Element
	0

Unacceptable

	1

Acceptable

	2

Target

	Length
	Student’s writing is less than one paragraph and does not cover all key points.
	Student’s writing is less than one paragraph, but student is able to cover all points in his or her writing.
	Student’s writing is one to two paragraphs in length and covers all key points.

	Subject of Writing
	Student’s writing is not on topic.
	Student’s writing is somewhat on topic.
	Student’s writing is on topic.

	Grammar and Punctuation
	Student never uses correct grammar and punctuation.
	Student sometimes uses correct grammar and punctuation.
	Student frequently uses correct grammar and punctuation.

	Format
	Student does not use a variety of sentence structures and does not organize the piece into a sensible format.
	Student uses at least two different sentence structures and organizes the piece into a somewhat sensible format.
	Student uses a variety of sentence structures and organizes the piece into a sensible format.

	Total Score
	_____ / 8

Title

Writing a Theatre Review

Time Frame
Three 60-minute periods

Overview
Having attended a live theatrical production or viewed a recorded theatrical production, students complete written reviews of their opinions of the production, using a rubric as a guide.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Use appropriate criteria and expanded theatre arts vocabulary to critique scripts, performances, and productions.
	TH-CA-M4

	Demonstrate self-expression and various emotions individually and in groups.
	TH-CE-M1

	Compare/contrast and demonstrate various performance methods and styles.
	TH-CE-M5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students use appropriate criteria and expanded theatre arts vocabulary to critique scripts, performances, and productions. As students examine theatrical works critically, students gain an understanding of the interdependency of scripts, performances, and productions to one another.

Vocabulary
actor, cast, costume, scenery, lighting, director, theme, poignant moment
Prior Knowledge

Students have attended a live theatrical production. They have experience determining the theme of a dramatic work.

Sample Lesson

Upon entering the room, ask students to recall the most effective moment in the theatrical production they have recently attended or viewed. This is an opinion of each individual student; therefore, there is no right or wrong answer. Create a table on the board, listing the poignant moments to the left and tallying the number of students selecting those particular moments to the right. Students’ reflection and creation of the table should take approximately ten minutes.

Lead a class discussion of these selected poignant moments, using the following questions as a guide.

· Why did the moment you chose stand out to you?

· Do you think the director intended for this moment to stand out?

· How did this moment affect you? Did it change your opinion or way of thinking about something?

· Did the actors do anything specific in this moment that intensified its impact?

· Was there a technical element that intensified the impact of the moment? An example could be that the lighting evoked a certain mood or emotion.

· Did this moment of the performance help to convey the overall theme or message of the dramatic work?
Throughout the discussion, ask students to compare and contrast their answers to these questions as they relate to the different poignant moments (20 minutes).

Students write a critique or a review of a live performance that they attended. Distribute copies of selected theatre reviews that students can use as an example as well as copies of the rubric provided in this lesson. Stress that a review is the opinion of the writer and should attempt to convince the reader whether to attend the production about which the review is written. Go over the requirements of the written piece that are outlined in the rubric and answer any related questions. Explanation of the requirements should take approximately 15 minutes.

For the remaining 15 minutes of the period, allow students to read the distributed theatre reviews and analyze the format of the reviews. Instruct students to use this time to brainstorm their ideas and outline their review. Bring closure to the lesson by answering any questions that the students may have regarding the assignment. Ask students, to select one moment and describe how they would have improved it.
At the beginning of the second class period, instruct students to begin writing their reviews of the performance. Circulate the room, answering questions the students may have, offering suggestions for students who seem to be having trouble, and checking to make sure students remain on task. Allow students to write for 13 minutes.
Assign students to cooperative groups (3 – 4 students) based on roles they are preparing for a performance. They have 13 minutes to generate a list of unfamiliar terms from the script which their characters will be using. Students make preliminary decisions relative to movements that express those terms.
The movements are presented in context to class members for their review. During the presentations, students and the teacher offer feedback on the movements. In their learning logs, students record acting skills (such as sensory recall, concentration, breath control, diction, body alignment, or control of isolated body parts) associated with unfamiliar terms (13 minutes).
For the final 13 minutes of this class period, assign students into pairs for peer editing. Students use the “Peer” column of the rubric to check to make sure all requirements are included in the written product. Any students who have not completed their first draft by the end of this class period should complete it for homework.

At the beginning of the third class period, instruct students to complete the final drafts of their writings, using the edits given to them by their partner in the previous class period. Allow the students 30 minutes to copy their final drafts. After their final drafts are finished, they should complete the “Self” column of the rubric. This should take five minutes.

Assign students to a different partner with whom to share their finished product. Instruct the writers to compare and contrast their reviews and their overall opinions of the production. Encourage students to discuss why their opinions do or do not differ from each other. Partner work should last 15 – 20 minutes. Gather the completed work to be graded in the “Teacher” column of the rubric. Bring closure to the lesson by discussing the differences in opinion among the class members. Point out that each critic who writes a review of a production might have a different opinion of that production, as evidenced by the different opinions among the class.

A possible extension activity would be to have each student read their writings for the class, performing as though they were a critic on the television news, a radio program, or an entertainment news program.

Sample Assessments
Formative

Students demonstrate acting skills to develop characterizations that suggest artistic choices.

Students use articulated criteria to analyze and constructively evaluate the perceived effectiveness of artistic choices found in dramatic performances.
Students answer the following questions regarding a poignant moment in a theatrical production during class discussion:

Why did the moment you chose stand out to you?

Do you think the director intended for this moment to stand out?

How did this moment affect you? Did it change your opinion or way of thinking about something?

Did the actors do anything specific in this moment that intensified its impact?

Was there a technical element that intensified the impact of the moment? An example could be that the lighting evoked a certain mood or emotion.

Did this moment of the performance help to convey the overall theme or message of the dramatic work?

Summative

Students complete written review of a theatrical production, including all elements outlined in the attached rubric.
Resources

Reviews of theatrical performances can be found on the following websites:

http://www.theatrereviews.com/
http://www.nytimes.com/pages/theater/reviews/index.html
http://www.curtainup.com/
The rubric for this project can be found at the end of this lesson.

Assessment Rubric
Theatre Review
Student’s Name _________________________________
Place a check in the box if the element is included in the writing.

	Required Element
	Peer
	Self
	Teacher

	The writer clearly states his or her overall opinion of the performance.
	
	
	

	The writer gives a BRIEF summary of the performance.
	
	
	

	The writer critiques the work of the actors and actresses and their ability to portray their characters’ emotions and actions.
	
	
	

	The writer critiques all technical elements of the production and their contribution to the performance. This includes costumes, scenery, lighting, and sound.
	
	
	

	The writer critiques the director’s ability to bring all the talents of the cast and crew together into a cohesive production team.
	
	
	

	The writer explains the overall message or theme of the theatrical work and offers his or her opinion of how well this production conveyed that message or theme.
	
	
	

	The writer uses proper grammar and punctuation.
	
	
	

	The writer uses a variety of sentence structure and organizes the piece into a sensible format.
	
	
	

	Teacher Comments:

Title

The Motivational Choices of Macbeth

Time Frame
Two 60-minute class periods

Overview
Students perform selected scenes from Macbeth and create improvised scenes with similar, but modern situations. They compare and contrast the motive and emotions of the characters in their scene and the parallel scene from Macbeth.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Describe the emotional and intellectual impact of theatrical works and dramatic performances.
	TH-AP-M5

	Demonstrate role playing individually and in interpersonal situations.
	TH-CE-M2

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Having read a theatrical work and/or viewed a dramatic performance, students describe the emotional and intellectual impact of theatrical works and dramatic performances. As they distinguish between the emotional and intellectual impact of theatrical works and dramatic performances, they develop an understanding of the broad impact of a theatrical work and/or performance on the audience as a whole.

Vocabulary
motivation
Materials and Equipment

cuttings of Macbeth
Prior Knowledge

Students know how to perform a short improvisation scene.
Sample Lesson

At the beginning of the class, give a short summary of the plot of Macbeth to the students, making sure to emphasize the idea that the Macbeths become power hungry and are willing to do anything to get what they want. After this short summary, have the students give examples from real life, television, or movies of people that might be like this. Some responses might be Hitler, Darth Vader, or a dictator (five minutes).

Hand out a copy of three different scenes to the students. These scenes are the “letter” scene (Act I, scene 5), the “dagger” scene (Act II, scene1), and the “sleepwalking” scene (Act V, scene 1) from Macbeth. Using these scenes as examples, explain to the students how each one represents a different stage in Macbeth’s ultimate demise. Explain how Macbeth goes from being pressured by his wife, then struggling with trying to rationalize his situation, and finally going mad. This should take about 15 to 20 minutes. It is necessary to prepare this as a lecture for the class; some preparation is required for this presentation. Demonstrate how directors and actors dissect a scene.
Break the class into small groups of four or five students. Give each group a cutting of one of the scenes from Macbeth. Give them time to read their scenes and rehearse them. The purpose is to gain a better understanding of the language and its emotional context. This will take about 20 minutes to rehearse and another 10 minutes to perform.

At the beginning of the next class period, discuss with the students similar situations as the one in the Macbeth scenes. Have them identify scenarios and situations in a piece they are preparing for performance that mirror the scenarios similar to Macbeth and Lady Macbeth. Assign the class into quartets, and let each group create an improvised scene around one of these scenarios. The discussion should take five to ten minutes, and the brainstorming about scenes should take another five to ten minutes. Allow the students ten minutes to rehearse their improvisations and then another 15 to perform them in front of the class. As the scenes are performed, students record the motivations of each character in their learning logs. They also describe the emotional and intellectual impact of the Macbeth scenes and dramatic performances in their learning logs.
Using this information and the information from the discussion about Macbeth, have the students write an analysis comparing the motives and emotions of their modern character with that of Macbeth or Lady Macbeth. They create a Venn diagram (view literacy strategy descriptions) to come up with the ideas. Limit the analysis to two pages. Supply the students with a copy of a rubric scale, so they will know what is expected in the paper.

Sample Assessments
Formative

Students dissect a scene they are preparing for performance.

Students use articulated criteria to describe the perceived effectiveness of artistic choices.
Students individually and in groups create characters and actions to create tension and suspense.

Students refine and record dialogue and action.

Students respond to the following questions in class discussion:

What are some things that motivate Macbeth in these scenes?

How is Macbeth’s situation like other people’s in everyday life?

How is it different?

Summative

Create an analysis comparing and contrasting Macbeth’s situation to that of a modern character or situation.
Resources

The following sources contain the entire public domain script of Macbeth, as well as a scene breakdown:
http://shakespeare.mit.edu/macbeth/full.html
http://etext.library.adelaide.edu.au/mirror/classics.mit.edu/Shakespeare/macbeth/

WRITING RUBRIC

	
	1
	2
	3
	4

	
Opening
	Main idea/Topic sentence is not evident.
	Main idea/ topic sentence is unclear and doesn't address character, theme or issue.
	Adequate main idea/ topic sentence identifies character, theme or issue.
	Strong main idea/ topic sentence is clear, concise, and identifies character, theme or issue.

	
Organization
	Lacks little planning and organization.
	Some evidence of planning and organization.
	Generally well organized with a clear and logical format.
	Well developed essay with a clear and logical format.

	
Support
	Provides little if any support for each similarity or difference.
	Includes at least one example or reason, but some information maybe incorrect.
	Includes at least two examples or reasons for each similarity or difference.
	Includes three or more well developed examples or reasons for each similarity or difference.

	
Conclusion
	No evidence of any conclusion or summary.
	Conclusion is evident but does not draw on any similarities or differences.
	States a conclusion based on similarities and differences.
	States a thoughtful or logical conclusion based on similarities and differences.

	Uses Basic Writing Conventions
	Contains many errors in punctuation, spelling, and/or grammar that make the piece illegible
	Contains many errors in punctuation, spelling, and/or grammar that interfere with meaning.
	Contains several errors in punctuation, spelling or grammar that do not interfere with meaning.
	Contains few, if any, spelling, punctuation or grammatical errors.

Title

Modernizing and Altering Shakespeare

Time Frame
Four 60-minute periods
Overview
Students read a Shakespearean scene and compare the script to two separate filmed versions of the scene. After comparing and contrasting the script and the two filmed versions, they create their own versions and perform them.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

	Identify and describe characters and situations in literature and dramatic media from the past and present.
	TH-HP-M3

	Demonstrate self-expression and various emotions individually and in groups.
	TH-CE-M1

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and describe characters and situations in literature and dramatic media from the past and present. As they analyze the depiction of characters and situations in literature and dramatic media from the past and present, they develop an understanding of how literature and dramatic media can influence an audience’s perception of characters and situations from the past and present.

Vocabulary
Shakespearean, Elizabethan, setting, prop, time period, language, costume
Materials and Equipment

TV and DVD player; copies of clips and/or movies; Shakespearean scenes cut from text, specifically the balcony scene from Romeo and Juliet (Act II, sc 2)
Prior Knowledge

Students have minimal familiarity with the balcony scene.
Sample Lesson

Begin the class by telling the students that they will watch various versions of the balcony scene from Romeo and Juliet. Show the students various film versions of adapted and updated versions of Romeo and Juliet. A brief list of filmed versions of Romeo and Juliet is listed in the resources.
Allow ten minutes to show each clip. After each clip, allow the class as a whole to discuss what they noticed about each one. Limit discussion to no more than ten minutes between clips. Here is a list of questions the students need to ask:

1. What stood out as clearly different from what Shakespeare may have intended?

2. What was effective in each one?

3. What did not work so well?

4. What things did the director have to explain in order for it to make sense in a modern setting?

5. Did you like what the director chose to do? Why or why not?

This discussion should last all or most of an entire 60-minute period, depending on how many clips are shown.

After these questions have been answered in a group discussion, ask the students what characters or situations they might have to consider if they were to update a Shakespearean play. This may be a new class period, or the end of the first class period. As an entire class, they prepare or compile a list of characters and situations that need to be considered if they want to update or interpret a Shakespearean play. Lead them towards things like setting, costuming, language, etc. Spend about five to ten minutes compiling this list.
Assign students to trios: one Romeo, one Juliet, and one director. Give each trio a cutting of the balcony scene and inform them that they will be performing this scene. Their problem is that they must somehow modernize it, or alter it, while still retaining the intent. The trios can change anything they want, from the location, to the language, to the costumes. At this time, review the various clips of the balcony scene. Tell them this is what the directors did in these films (fifteen minutes). Once that is done, give the students the rest of the class period to decide what they want to do with their scenes. They record their choices in their learning logs. During this 30- to 40-minute period, make sure to move from group to group every three or four minutes to keep the students on task. At the end of class, take up their scenes and any work they may have done on the scenes.

To begin the third class period, students return to their trio. Return the scenes, along with their learning logs. Again, review the clips of the different balcony scenes, urging students to take notice of the directors’ specific choices in language and settings (ten minutes). Allow them ten more minutes to reorganize their scenes and make any changes. When the time is up, stop the students and inform them that they have 40 minutes to block and rehearse their scenes and that they are performing them for the class the next period. As they rehearse their scenes, rotate to each trio, not letting any one trio rehearse alone for more than ten minutes. Try to stay with each group two to three minutes. At the end of class, remind them to bring whatever costumes or prop pieces they may need for their performance to the next class.

When the students enter on the fourth class period, have all the desks cleared away and ask them to sit on the ground, leaving a space at the front of the class for performance purposes. The students perform their scenes, one by one, followed by open discussion and question asking between each scene. Limit each scene to five minutes and the discussion to four minutes. Repeat this process until everyone has performed. At the end of the class, each group lists what aspects they changed, what they changed them to, and what effects this had on the scene. For instance, one student might write, “I changed the language of the scene to a more urban, modern type of speech. I think this made the scene more understandable for a modern audience.” This will serve as an assessment for the exercise. The performance of scenes may take more than one class period, depending on the size of the class.
Sample Assessments
Formative

Students analyze scripted scenes for technical requirements.

Students apply research from print and non-print sources to script writing, acting, design, and directing choices.

Students individually and in groups, create characters, environments, and actions that create tension and suspense.

Students refine and record dialogue and action.

Students respond to the following questions in class discussion:

What needs to be considered when setting Shakespeare in different times?

Why is Shakespeare so easily changed?

Summative

The student performs the altered Shakespearean play and lists what was altered and what effects the changes had on the scene.
Resources

The following sources contain information about comparing different performances of Shakespeare, as well as a link to his public domain text:
http://shakespeare.mit.edu
http://www.insidefilm.com/shakespeare.html

http://students.ed.uiuc.edu/bach/rnj24/rj1968.html
Martinelli, G. (Producer) & Luhrmann, B. (Producer/Director). (1996). Romeo + Juliet [Motion

Picture]. United States: 20th Century Fox.

British Broadcasting Company (Producer), & Rakoff, A. (Director). (1978). Romeo and Juliet
[Motion Picture]. United Kingdom: British Broadcasting Company.

Brabourne, J. (Producer), & Zeffirelli, F. (Director/Writer). (1968). Romeo and Juliet [Motion
Picture]. United Kingdom/Italy: Paramount.

Nibbelink, P. (Producer/Director). (2006). Romeo and Juliet: Sealed with a kiss [Motion Picture]. Spain: Phil Nibbelink Productions.

Wise, R. (Producer/Director), & Robbins, J. (Director). (1961). West Side story [Motion Picture]. United States: United Artists.
Glossary
acting styles – The varying ways of performing a role in a play or a piece of text.

actions – Literally doing something. Usually written as an infinitive such as "to dance" or "to cry.”
actor – The person who delivers the lines written by a playwright.

actress – A female who acts.

advertising – The act of promoting a theatrical event in order to gain a larger audience.

animated film – A type of cinema which involves characters and conflicts, but the images on the screen are drawn by hand or drawn into a computer system.

antagonist – The person who is opposed to, struggles against, or competes with the main character (protagonist) in a play.
arena stage – A stage also known as a theatre in the round. The audience surrounds the stage on all sides.

atmosphere – The overall feeling of a performance and its separate parts.

blocking – The directions for an actor's movement in a play.

business - An incidental action that fills a pause between lines or provides interesting detail.

cast - The group of actors and actresses in a particular play.

censorship – The act of editing, banning, or ostracizing someone or their creative properties based on a moral ideal.

character – The role an actor plays and how he/she portrays it.

characterization – The act of donning a character to perform a role.

character trait – A distinguishing characteristic or quality.

choreography – The dance steps and dance numbers in a production.

chorus – A group of actors in a play or musical who help tell the story and drive the action of the play.

cinema – The art of film-making; a form of dramatic media that is always filmed and edited.
climax – The moment in a story where the conflict finally comes to a point.

comedy – A play which treats characters and situations in a humorous way. Comedies usually have happy endings.

commedia dell'arte – A special type of improvisational theatre developed in Italy in the sixteenth century which used stock characters.

conflict – A disagreement, argument, or obstacle that provides the driving force for a scene.

consequence – The result of a given action.

costume – The clothing worn by an actor in a play.

costume design – The plan for the clothing worn by actors in a play.

costume designer – A person involved with a production who is responsible for the design of the costumes who oversees their construction.

critique – The act of commenting on the negative and positive aspects of a dramatic work and/or performance; also refers to the essay or article written about the performance.

cross – An actor's move from one position to another onstage.

cue – An indicator for an actor to either say his/her line, or to enter the stage.

debate – A discussion involving different ideas at conflict with one another.

designer – A person who creates the design concept for a particular theatrical element such as costumes or scenery.

dialogue – A conversation between two or more characters in a play.

director – A person who oversees and directs the acting and technical elements of a particular production.

discrimination – Acting against or for a group based solely on one aspect of the group.

docudrama – A fictionalized drama based primarily on actual events.
documentary – A type of cinema which presents factual information. It often includes interviews, reports, and narration along with video footage.

dottore – A commedia character who is usually portrayed as a doctor who knows about everything.

drama – A type of entertainment involving serious and dramatic situations.

El Capitano – A commedia character who is usually portrayed as a brave general, but who is really cowardly.

electronic media – Any video game or computer software that is interactive. There is a storyline involving characters, and usually the player portrays a character in the story.

Elizabethan – Anything dealing with the time period during Queen Elizabeth's reign.

Elizabethan theatre – The plays written and performed during the reign of Elizabeth I. Shakespeare's plays are considered Elizabethan theatre.

emotion – The feelings of love, joy, sorrow, or hate expressed in the body or voice.

empathy – Understanding why people are capable of a certain thing.

ensemble – A group of actors; cast.
enunciation – Speaking clearly while onstage, making sure to pronounce every syllable so that the audience can understand the lines.

epic theatre – A movement by Brecht that emphasized the idea that the audience should always be aware they are watching a play.

exaggeration – The act of making something bigger or more important than it is, either physically or emotionally.

exposition – The information that is often presented at the beginning of the play. Here the playwright may set the atmosphere and tone, explain the setting, introduce the characters, and provide the audience with any other information necessary to understand the plot.
falling action – The action after the climax of the plot.
film – Another term for movie.

floor plan –A drawing of what the stage would look like as viewed from above.
focus – The part of a play or character that has the most attention drawn to it.

freedom – The absence of restraint.

front elevation – A scale drawing that gives a front view of the set.
genre – A type or category of drama.

goal – Often called an objective. It is what a character is trying to accomplish in a given scene.

gobo – A small plate with holes cut in it to create patterns of light when placed over the lantern of a theatrical light.

Greek theatre – Usually refers to anything from ancient Greece that deals with theatre.

harlequin – A commedia character who is a zanni, or comic servant character.

hero – The main character in a story. Also called the protagonist.

house manager – Person responsible for the house or area of a theatre where the audience sits.

immediacy – Something of immediate importance.

improvisation – Acting on the spur of the moment, making it up as you go along.
in and out – Indicates that lighting, curtains, or sets attached to fly lines are being lowered or raised respectively.
Kabuki – A Japanese form of theatre with elaborate costumes, heavy makeup, rhythmic dialogue, and dancing.

language – The playwright’s primary tool used to tell the story and foreshadow actions.
lighting – The illumination on stage and any related lighting effects.

lighting design – The plan for the lighting in a play.

lighting designer – A person involved with a production who is responsible for the design of the lighting and lighting effects.

masquerade – A party or dance where the attendees wear masks to disguise themselves.

melodrama – A play which involves serious situations, arouses strong emotion, and usually has a happy ending. A piece of drama with exaggerated action and stereotypical characters with little depth. The focus is more on plot and action than on character development.

memory play – A type of play where the character has to repeat some tragic event over and over.

method – Approach to acting that aims at extreme naturalism, in which the actor seeks to identify inwardly with the character and work from this inner motivation to outward signs of character.
method acting – A system developed by Constantin Stanislavski that emphasizes real-life experiences.

model – The act of demonstrating how something should be or go.

monologue – A part of a play where a single actor speaks alone for a prolonged length of time either to him/herself or to a silent character. It can be delivered with or without other characters onstage.

mood – The overall feeling of a play. Sometimes referred to as atmosphere.

moral – A lesson that a play is trying to teach.

motivation – The reasoning behind why a person wants something or does something.

movie – A type of cinema which involves actors portraying characters and conflicts. The action can be seen, the actors heard, and it is filmed in segments and edited.
musical theatre – A type of entertainment in which acting, music, and dance combine to tell the story.

narrative – An account of specific events.

nuances – Subtle actions to express feelings.
obstacle – That which stands in the way or opposes; a hindrance, an obstruction to one's progress.

off stage – Any position on the stage floor out of sight of the audience.

on stage – Any position on the stage within the acting area.
open scene – An extremely general scene with no clear setting, characters, or objectives.

opera – A theatrical work that is entirely sung by costumed actors to orchestrated music.

orchestration – The music played by an orchestra.

pantalone – A commedia character who is usually shown as a foolish old man.

pantomime – A type of entertainment in which the performers express emotions and actions through gestures without speech.

phrase – A common, proverbial expression.

physicality – A term used by Stanislavski to refer to aspects of a character’s physical appearance or movement.

plasticity – A term used by Stanislavski to refer to unrestrained movement that came naturally.

playbill – A program for a play that lists the parts and the actors assigned to them.

playwright – The author of a play.

playwriting – The act of writing a play.

plot – The action or story that occurs in the play.

poignant moment – A moment that was effective or memorable.
political theatre – Theatre whose messages, themes, and ideas are of a political or anti-political nature.

poster – A form of advertisement that displays information about a play’s plot in picture form, as well as performance dates and times.

presentational acting – A type of acting that is unrealistic and very stilted in its appearance.

producer – A person who finances a theatrical production.

projection – Speaking loudly while onstage, loud enough for the entire audience to hear.

prop – An article used by an actor on stage.

property designer – A person who is responsible for the design of the props and oversees their construction for a production.

props master/mistress – The person responsible for obtaining and maintaining props during a play.

proscenium arch stage – A stage named for the arch which separates the stage from the audience. The audience faces the stage straight on in this configuration.

protagonist – The leading character in a play.
Punch – An English puppet character based on Pulcinella from commedia. He was disfigured in appearance.

puppet show – A play performed by puppets. The puppets are controlled and voiced by actors.

reader's theatre – An interpretive oral reading from a script, rather than from memory.

Realism – A movement in late 19th century theatre identified by its striving to be as much like real life as possible.

reenactment – A theatrical production that attempts to accurately portray past events.
Renaissance – A time period that sees a revival in art forms. Generally refers to the movement begun in Italy that flourished in the 16th century.

resolution – The final portion of the play that extends from the crisis to the final curtain.
review – A written expression of criticism of a dramatic work

revival – A Broadway production of a certain show that is produced once the original production of that show has closed.

rhythm – A recurring pattern in the sound of a scene.

rising action – The events of a play leading up to the climax; the creation of conflict.
scenery – The technical elements of a production which visually represent the setting of the production.

scenic design – The plan for the scenery in a play.

scenic designer – A person involved with a production who is responsible for the design of the set and scenery and oversees their construction.

scrim – A piece of fabric that when lit from the front is opaque, and when lit from behind is translucent.

script – The written text actors use to learn and perform plays.
script analysis – The act of studying the script for specific meaning and ideas.

set – Another word for scenery, the technical elements of a production which visually represent the setting of the production.

set designer – The person responsible for creating the look of a stage for a performance.

setting – The world in which a play takes place.

Shakespearean – Anything dealing with William Shakespeare and his works.

side coaching – The director’s methods for keeping the actors focused.

silent movie – A type of cinema which involves actors portraying characters and conflicts. The action can be seen, but the actors cannot be heard. There is no soundtrack.

sketch – A quick drawing that represents a costume piece for a play. Often part of a costume design.

Socrates – A Greek philosopher who created a method for questioning and answering things using logic.

Socratic – An adjective applied to anything that uses the methods created by Socrates.

soliloquy – A special kind of monologue in which the actor speaks to himself or herself. The actor talks as if he is alone and reveals his thoughts without addressing a specific listener.

sound designer – The person responsible for choosing music and procuring sound effects for plays.

spontaneity – A state of being unplanned.

stage business – An activity that a character conducts while on stage.

stage directions – Terminology for moving onstage. For example, "upstage" or "stage left."

stage manager - Person responsible for technical operation of the play.

stage play – A performance involving actors portraying characters and conflicts. Lines are memorized, and there is usually no singing done by the actors.

stereotype – To identify a group of people or things based on very general criteria.

stock character – A type of character that is used repeatedly in various dramatic works.
stock plot – A plot or storyline that is used repeatedly in various dramatic works.

subtext – The underlying meaning of a word or phrase.

symbolism – A literary device in which one thing stands for or means something else.

sympathy – Feeling sorry for or pitying a person's situation.

technical director – The person in charge of all technical aspects of a performance and all technical personnel.

television – A form of dramatic media that is easily accessible to its audience. Television programs can be broadcast live or filmed and edited before being aired.

tempo – The rate at which a piece of dialogue moves.

tension – The act of prolonging conflict to create a sense of urgency.

theatre in the round – A stage also known as an arena stage. The audience surrounds the stage on all sides.

theme – General idea of what a play is about; the author's underlying message. Usually expressed as an idea like love, honor, tragic flaw, or stewardship.
thrust stage – A stage which extends beyond the proscenium into the audience and usually has seating on three sides of the stage.
time period – A specific era in time.

tragedy – A play which involves the moral struggle of a hero. They usually do not have happy endings.
underscore – Music played under spoken dialogue.
usher – Person who directs theatre patrons to their seats before a show.

video production – A form of dramatic media that includes home videos and professional tapings of events.

villain – The person who opposes the hero; often called the antagonist.

vocal tone - A particular quality or way of sounding that expresses a certain emotion or feeling.

volume – The level of loudness or softness with which a person is speaking.

warm up – An activity usually meant to ready the mind or body for performance activities.

wings – The area immediately offstage where actors usually wait to enter before a scene.

THEATRE ARTS
CREATIVE EXPRESSION

Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Explore and express various emotions in interpersonal settings

(1, 5)
	Demonstrate self-expression and various emotions individually and in groups

(1, 5)
	Develop intrapersonal skills as an individual and as a performer

(1, 5)

	Benchmark 2
	Interact in group situations and show differentiation of roles through experimentation and role playing

(1, 2, 5)
	Demonstrate role playing individually and in interpersonal situations
(1, 5)

	Assume and sustain various roles in group interactions

(1, 4, 5)

	Benchmark 3
	Exhibit physical and emotional dimensions of characterization through experimentation and role playing

(2, 5)
	Demonstrate physical and emotional traits appropriate to a variety of roles and characters

(2, 4)

	Develop characterization in group performances through interpretation of psychological motivation

(2, 3, 5)

	Benchmark 4
	Create story lines for improvisation

(2, 3, 4)
	Create improvisations and scripted scenes based on personal experience, imagination, literature, and history

(1, 2, 3)
	Write scripts for classroom, stage, and media performances, using various forms of technology

(1, 3, 4)

	Benchmark 5
	Identify and express differences among reality, fantasy, role playing, and media productions

(2, 3, 4)
	Compare/contrast and demonstrate various performance methods and styles

(1, 2, 4)
	Perform using specific methods, styles, and acting techniques from various cultures and time periods

(1, 2, 3, 4)

	Benchmark 6
	Develop awareness of technical dimensions of the dramatic form, such as theatrical space, scenery, costuming, and make-up

(3, 4)
	Engage in individual and collaborative use of technical dimensions of the dramatic form such as theatrical space, scenery, set design, costuming, and make-up

(1, 4, 5)
	Manipulate technical dimensions of the dramatic form, such as set design/construction, costuming, make-up, properties, lights, sound, and multimedia

(1, 3, 4, 5)

THEATRE ARTS

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Understand and use basic theatre arts vocabulary, including language for describing theatre in various cultures/time periods

(1)
	Understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles

(1, 4)
	Use advanced theatre arts vocabulary and apply cultural/historical information in discussing scripted scenes, sets, and period costumes

(1, 2, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of theatre arts

(1, 4, 5)
	Recognize that concepts of beauty differ from culture to culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of theatre as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Develop a basic understanding of the processes of creating, performing, and observing theatre

(2, 5)
	Identify and discuss appropriate behaviors for creators, performers, and observers of theatre

(1, 2, 5)
	Explain the significance of collaboration and evaluate group dynamics in creating, performing, and observing theatre

(1, 2, 5)

	Benchmark 4
	Recognize that there are many possibilities and choices in the creative processes for theatre arts

(2, 4)
	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts

(1, 2, 4)
	Compare and contrast multiple possibilities and options available for artistic expression in theatre arts

(1, 4)

	Benchmark 5
	Identify and discuss how works of theatre and dramatic media affect thoughts and feelings

(1, 2)
	Describe the emotional and intellectual impact of theatrical works and dramatic performances

(1, 2)
	Analyze and explain the impact of theatrical works and dramatic performances on intellect and emotions

(1, 2)

	Benchmark 6
	Share personal feelings or preferences about theatre and other dramatic works

(1)
	Discuss intuitive reactions and personal responses to theatre and other dramatic works

(1, 2, 4)
	Examine intuitive reactions and articulate personal attitudes toward theatre and other dramatic works

(1, 2, 4)

THEATRE ARTS

HISTORICAL AND CULTURAL PERSPECTIVE

Standard: Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.
	
	K–4
	5–8
	9–12

	Benchmark 1

	Recognize basic types and forms of theatre and dramatic media (film, television, and electronic media)

(2, 3)
	Describe types, forms, and patterns in theatre and dramatic media (film, television, and electronic media)

(1, 3)
	Compare and contrast types, forms, methods, patterns, and trends in theatre, film, television, and electronic media

(2, 3)

	Benchmark 2
	Recognize cultural differences in theatre productions and performances

(2)
	Identify differences in theatre across cultures and how artistic choices and artistic expression reflect cultural values

(1, 2, 4)
	Analyze the form, content, and style of theatrical works from cultural and historical perspectives

(1, 2, 4)

	Benchmark 3

	Recall and recognize characters and situations in literature and dramatic media from the past and present

(4)
	Identify and describe characters and situations in literature and dramatic media from the past and present

(1, 4)
	Demonstrate knowledge of dramatic literature, describing characters and situations in historical and cultural contexts

(1, 4)

	Benchmark 4
	Recognize universal characters and situations in stories and dramas of various cultures and how theatre reflects life

(2, 4)
	Identify and discuss ways in which universal themes are revealed and developed in dramas of various cultures and time periods

(1, 4)
	Analyze the universality of dramatic themes across cultures and historical periods and how theatre can reveal universal concepts

(4)

	Benchmark 5
	Recognize careers in theatre arts and identify roles of theatre artists in various cultures and time periods

(4)
	Describe and compare careers in theatre arts and roles of theatre artists in various cultures and time periods

(1, 4, 5)
	Investigate and assess roles, careers, and career opportunities in theatre arts

(2, 3)

	Benchmark 6
	Recognize great theatrical works and great playwrights who have shaped the history of theatre

(4)
	Identify major works of great playwrights and recognize contributions of prominent theatre artists

(3, 4)
	Identify representative theatre artists of various cultures and compare their lives, works, and influence

(3, 4)

THEATRE ARTS

CRITICAL ANALYSIS

Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Describe in simple terms how voice, language, and technical elements are used in works of theatre and other dramatic media

(1, 2)
	Explain how elements of theatre and principles of communication are used in works created for the stage and other dramatic media

(1, 2)
	Analyze how elements of theatre and principles of communication are used to achieve specific effects in theatre and other media productions

(1, 2)

	Benchmark 2
	Identify motivations, personality traits, and responses to emotional experiences in characters portrayed in dramatic literature and media

(2)
	Analyze descriptions, dialogues, and actions to explain character traits, personality, motivations, emotional perceptions, and ethical choices

(2, 5)
	Analyze emotional and social dimensions of characterization and explain character transformations and relationships

(2, 5)

	Benchmark 3
	Identify and discuss the theme, message, or story idea conveyed in a dramatic work

(1, 2)
	Interpret and discuss the theme or social/political message conveyed in a dramatic work

(1, 5)
	Construct social meaning from dramatic works with reference to theme, purpose, point of view, and current issues

(2, 4, 5)

	Benchmark 4
	Use basic theatre arts vocabulary to express and explain opinions about scripts and performances

(1)
	Use appropriate criteria and expanded theatre arts vocabulary to critique scripts, performances and productions

(1, 2)
	Use appropriate criteria and advanced theatre arts vocabulary to critique scripts, performances, and productions

(1, 2)

	Benchmark 5
	Identify relationships among theatre arts, other arts, and disciplines outside the arts

(1, 4)
	Describe relationships among theatre arts, other arts, and disciplines outside the arts

(1, 4)
	Explain relationships among theatre arts, other arts, and disciplines outside the arts

(1, 4)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.

Grade 8 Theatre (Table of Contents

