Grade 5

Theatre

Table of Contents

You Be the Producer (AP 1)
1
Shakespeare’s Words (HP 6)
5
Character Stereotypes (HP 3)
7
Analyzing Character Descriptions (CA 2)
11
Exploring Empathy (AP 6)
14
Theatre Etiquette for Audience and Backstage (AP 3)
17
Vocal Tone and Volume (CA 1)
19
Newspaper Props (AP 4)
23
Garbage Bag Costume Design (CA 1)
26
Good vs. Evil (HP 4)
30
Asian Performance Art (HP 5)
33
Music, Musical Theatre, and Emotions (CA 5)
36
Connecting a Script to Real Life (CA 4)
39
Identifying Theme in Plays with Collages (CA 3)
43
Glossary
46
Theatre Standards and Benchmarks
52
Louisiana Foundation Skills
56
Title

You Be the Producer
Time Frame
Two 60-minute periods
Overview
Students work in small groups to explore the role of the theatrical producer by creating an imaginary production team.
Standards

Aesthetic Perception, Creative Expression
	Arts Benchmarks

	Understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles.
	TH-AP-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 understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles. They demonstrate understanding of the professional responsibilities of staging a production by assessing the role of the producer and conducting a mock job search for a collaborative production team.
Vocabulary
script, actor, actress, cast, scenery, prop, costume, director, costume designer, property designer, scenic designer, producer
Materials and Equipment
copies of programs from plays or musicals
Prior Knowledge

Students should understand the vocabulary words – script, actor, actress, cast, costumes, props, scenery, director, and producer.
Sample Lesson

As students enter the room, assign students to small groups. Students respond in small groups to the following prompts. Have students write their response on the board as they engage with these prompts (ten minutes).
Imagine that you are producing a play at a local theatre. All that you have to start out with is the theatre building itself.
· What else do you need to make your show a success?

· What types of people do you need to make the show happen?

· What special skills should those people have?

Students look through and read copies of theatre programs which list the cast, crew, and creative team. Students make notes about the different jobs involved in putting together a production. This activity is limited to 15-20 minutes.

Students participate in a guided discussion about what is needed to stage a theatrical production: a script, actors and actresses (the cast), a director, costumes, props, scenery. The discussion includes the importance of each element to the overall production value. The discussion should last five to ten minutes.

Introduce the vocabulary words: costume designer, property designer, and scenic designer. A costume designer is responsible for the design of the costumes and oversees their construction. A property designer is responsible for acquiring or making the necessary props. A scenic designer is responsible for the design of the set and scenery and oversees their construction. State that these three theatre artists must work with the director and each other to ensure that all elements of the production reinforce the director’s vision. Introduction and discussion of these vocabulary terms should take approximately 20 minutes. See the resources list at the end of this lesson for links to websites which offer more information on the responsibilities of theatrical designers.
During the next class period, students will complete a writing assignment regarding the information presented in the previous class period. Using RAFT, (view literacy strategy descriptions), students write an advertisement for a play that they will be producing, seeking theatre professionals to fill a variety of positions (45-60 minutes).

R – Role (role of the writer – producer)

A – Audience (to whom or what the RAFT is being written – theatre professionals who might like to work on this production)
F – Form (the form the writing will take, as in letter, song, etc. – newspaper advertisement)

T – Topic (the subject focus of the writing – the jobs that must be filled in order to stage the production)

The finished product should demonstrate mastery of the theatre vocabulary (script, actors and actresses [the cast], costumes, props, scenery, director, costume designer, property designer, scenic designer). The finished product should demonstrate knowledge of how these elements are combined and how these theatre artists collaborate to create a quality theatrical production.
An optional extension would be for the students to act out the job interviews. Students can take turns role playing as the producer, the actors, the designers, etc. Students who are playing the producer should clearly state what they need from the applicants to make their show a success. Students who are seeking a job position with the theatre should clearly state their strengths and special skills which make them the best choice for the position.

Sample Assessments
Formative

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

What is needed to stage a theatrical production?
What types of people are needed to stage a theatrical production?

What special talents do people need to have in the theatre?

How do props, costumes, and scenery contribute to the overall production?

Students demonstrate mastery of theatre terms in class discussion.

Summative

Students write advertisements and perform commercials detailing the people and theatrical elements needed to stage a production.
Students perform mock job interviews incorporating what is required to stage a theatrical production from the point of view of the producer and the theatre professionals.

Resources

The following websites list regional theatre productions and the theatre professionals involved in each production:
www.stageclick.com

http://www.dramatic.com.au/glossary/

http://www.tctwebstage.com/glossary.htm

http://theatrecrafts.com/glossary/

The website, www.stageclick.com, has listings of regional theatre productions and lists the theatre professionals involved in each production. This site may be used if copies of programs are not available. The website, www.ibdb.com, has the same types of listings for Broadway productions.

Sample Vocabulary Quiz

1. Which theatre professional is responsible for designing what the actors and actresses wear on stage?

A. Costume designer

B. Scenic designer

C. Property designer
2. Which theatre professional is responsible for designing the set and scenery and overseeing their construction?

A. Costume designer

B. Scenic designer

C. Property designer
3. What term can be used to refer to the actors and actresses in a play?
A. Cast

B. Crew

C. Production team

4. If you are buying or making weapons for the pirates to use in a production of Peter Pan, which theatre professional are you?
A. Costume designer

B. Scenic designer

C. Property designer
5. If you are designing what the actress playing Dorothy will wear in a production of The Wizard of OZ, which theatre professional are you?

A. Costume designer

B. Scenic designer

C. Property designer
6. If you are designing the backdrop of the orphanage for a production of Annie, which theatre professional are you?

A. Costume designer

B. Scenic designer

C. Property designer
7. Which job would you find most interesting: costume designer, property designer, or scenic designer? What special skills do you have that would make you a good choice for that job? Be sure to respond in complete sentences (5 sentences minimum.)

Answer key for sample quiz.
1. A
5. A
2. B
6. B
3. A
7. Answers will vary.

4. C
Title

Shakespeare’s Words

Time Frame
One 60-minute class period

Overview
After researching online for words created by William Shakespeare, students play a game where teams compete to draw visual representations of a word and have their teammates guess the word.

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

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students identify major works of great playwrights and recognize contributions of prominent theatre artists. As they analyze the contributions of prominent theatre artists, students develop an understanding of the common and unique characteristics of contributions of prominent theatre artists.

Materials and Equipment
index cards and a list of Shakespearean words; possibly access to the Internet
Prior Knowledge

Students should be familiar with playing “picture charades.”
Sample Lesson

Begin the class by explaining to the students that many of our modern words and a number of common phrases were created by William Shakespeare. He created words we recognize clearly such as majestic, blushing, and swagger. These are just a few examples, but there are over 2,000 possible words attributed to Shakespeare. In the Resources section of this lesson are links to sites providing lists of words created by Shakespeare. Using one or more of these sites, the students create cards with one of Shakespeare’s words on each of them. Be sure to use words that can be represented in drawing form. Allow students five to ten minutes to formulate the index cards. It is also possible to create the cards before class and have them ready in order to save time.

The students participate in an activity where they form four teams to compete against each other. Each team must select a person to draw and two people to guess what word is being illustrated per round. For instance, if the word were eyeball, which is a word created by Shakespeare, the person drawing may draw a picture of an eye and a basketball. The people guessing would combine the two pictures to form the word “eyeball.” If they guess correctly in the span of 30 seconds to one minute, they get a point. If they do not, each opposing team gets a chance to guess for a point. This process repeats until each person has had two or three turns. The team with the highest score wins. In the process, the students have identified words created by Shakespeare. This should take about 30 to 40 minutes to complete.

Use the remaining class time to lead a discussion with the students about what they learned about Shakespeare and his words. Students discuss how seeing the words drawn out helped them understand the meanings of the words better.

Sample Assessments
Formative

Students respond to the following questions in class discussion:

· What are some words that Shakespeare created?

· How can visual representations help us better understand word meanings?

· How many words did Shakespeare create?

Resources

The following links give information about Shakespeare and the words he created. Some are simply information, while others are actual lists of words:

http://shakespeare.mit.edu/works.html
http://www.op97.k12.il.us/LAB/shakespeare/words/shakewords.html
http://jumbiewatch.blogspot.com/2007/08/words-created-by-william-shakespeare.html
http://webtech.kennesaw.edu/jcheek3/shakespeare.htm
Title

Character Stereotypes

Time Frame
Two 60-minute periods

Overview
After studying and identifying various stereotypes, students will create a dramatic performance illustrating their understanding of stereotypes.

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

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

Vocabulary

stereotype, hero, villain, melodrama
Materials and Equipment
short television clips of shows featuring stereotypes; stereotypically identifiable costumes (optional)

Prior Knowledge

Students should have experience with and knowledge of different characters from movies and books.
Sample Lesson

Begin the class by having the students create a definition for the word stereotype. A basic definition of stereotype is a generalization about a form of behavior, an individual, or a group. For further definitions, visit this link: definitions of stereotypes. As the students enter the room, the teacher will have these words written on the board:

1. princess

2. prince

3. stepmother

4. villain

5. mothers

6. fathers

Have them refer to Disney movies as examples, and how Disney usually presents these types of characters. Students use split-page notetaking (view literacy strategy descriptions) to list words they associate with each one. For “prince,” it might be handsome, brave, etc. Explain to the students that this is what a stereotype is. The teacher and students create a definition for stereotype. Allow about ten minutes to create the definition.

After a definition is created, explain to the students that TV shows use a lot of stereotypes as well. Repeat the process from before, but instead of Disney, use current examples and use these words:

1. age

2. gender

3. race

4. job

5. culture

6. looks

All of these words indicate what we are to think about the people on TV. For instance, take a TV show like Suite Life of Zach. There are clear stereotypes concerning gender and age in that TV show. Other examples might be Corey in the House, Hannah Montana, That’s so Raven. Ask the students why they think TV shows use stereotypes so often. Allow another ten to fifteen minutes for this part of the exercise.

Next, show the students a clip of a TV show or movie and allow them to identify different stereotypes they see. Older television programs work best for this, as do Disney movies and most Hanna Barbera Cartoons from the past. Specific examples might be Scooby Doo and Bonanza, to name a few. Take about ten to fifteen minutes for this. Here is a list of questions they should answer:

1. What type of person did you observe?

2. What words can you use to describe him/her?

3. How did the character act?

4. How was he/she dressed?

After they have observed a few clips and identified different stereotypes, have the students list as many stereotypes as they can think of on the board. Get them started by suggesting things like “nerd” or “cheerleader.” After they have completed this, break them into groups of five or six. Inform them that they will be creating their own TV show and assign each group stereotypes to work with. The stereotypes can be used more than once. The TV shows should be no longer than five or ten minutes and should be mostly improvisation or acted out, not scripted.
Allow them some time to work on these, and then have them present their show to the class. They should create a situation to put the characters in and then have them explore the situation as a stereotypical character. For example, two students might be a princess and a caveman that are at the mall shopping. They both see a dress they want at the same time and conflict ensues. The situation is ludicrous, but allows for exploration of stereotypes in familiar situations. They should be allowed to rehearse this scene for about 25 minutes.
Before they begin rehearsing, make sure they have a copy of the rubric they will be graded on. Use the remaining time of the first class period and the beginning of the next class period for rehearsal time. While they rehearse, move around from group to group providing feedback and answering questions for the students. The performances should take roughly 45 to 50 minutes to complete. Between each scene, allow other students to ask questions or offer suggestions, and allow the performers to explain why they made the choices they did. Use a rubric to grade them on a scale of one to five with five being the best score.
Sample Assessments
Formative

Students respond to the following questions in class discussion:

· What is a stereotype?

· Are stereotypes realistic?

· Where do stereotypes exist?

Students identify and describe the characters of a story they are reading in the English class and briefly describe the story they are reading.

Resources

The following resources provide a definition of stereotype as well as examples of television shows.
http://www.serve.com/shea/stereodf.htm

http://www.tvland.com/tvlhome.jhtml

	Stereotype Improvisations 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 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 by other actors 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.

____/50 total points

Title

Analyzing Character Descriptions

Time Frame
One 60-minute lesson

Overview
Students describe well-known characters and analyze the descriptions to determine how those characters would act and react in given situations.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

	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
Having studied characters within a given theatrical work, students analyze descriptions, dialogues, and actions to explain character traits, personality, motivations, emotional perceptions, and ethical choices.

Materials and Equipment
If desired, pictures of the well-known characters could be listed on the board.
Sample Lesson

Before students enter the room, write a list of well-known characters on the board. This list of characters could include: Cinderella, The Wicked Witch of the West, Pinocchio, Harry Potter, Captain Hook, Dory from Finding Nemo, Charlotte from Charlotte’s Web, Barbie, and Darth Vader. Characters which would make good choices for this lesson are those which were recently studied in class or those which all students in the class know. For added interest, print pictures of the characters and affix them next to the corresponding names on the board.

Upon entering the room, students discover the names of well-known characters and possibly their pictures on the board. The variety of characters listed and their lack of relationships to each other will inevitably raise some questions in the students’ minds about the focus of the day’s lesson. Ask the students to describe the characters on the board, writing the descriptions of each particular character beside that character’s name (10 – 15 minutes). At the end of the discussion, the board will look something like this:

Cinderella – kind, hopeful, hard-working, humble

Wicked Witch – seeking revenge, mean, green-skinned

Pinocchio – young, sometimes lying

Harry Potter – magical, responsible, good friend, orphaned

Dory – forgetful, silly, tries to be helpful

Charlotte – protective, good friend and mother

Barbie – pretty, rich, fashionable

Explain to the students that character descriptions are very important in the world of theatre. An actor or actress can use descriptive information when creating a role for performance. By analyzing the descriptions, an actor or actress can infer how a character would act or react in a given situation. For example, Cinderella is hard-working, as evidenced by her life in her stepmother’s home. If she and Prince Charming were to lose all their money and have to get jobs, how would Cinderella handle that situation? Given her history, Cinderella would most probably work very hard and take pride in her job. Answer any questions the students may have (5 - 10 minutes).

Explain to students that they are to put themselves in the shoes of actors and actresses. Using the descriptive information on the board, they determine how the characters will act and react in given situations. Use characters from the list on the board and situations to which students can relate, like those listed below. The discussions should resemble those listed below.

1. How would the Wicked Witch of the West react if she overslept on an important day?

Responses may include that she’d scream with rage, that her green skin would turn red with fury, or that she’d go out and steal a pair of shoes to feel better.

2. How would Dory handle taking a big test?

Responses may include that she’d forget all the answers, that she’d tell herself to “just keep swimming,” or that she’d forget she was taking a test altogether.

3. What would Harry Potter do if he were late getting home from Ron’s house?

Responses may include that he’d use his Invisibility Cloak to sneak into the house or that he’d perform a spell on the clock to make the time earlier than it really was.

Continue this discussion with situations that the students suggest. If desired, ask students to volunteer acting out the character’s actions and reactions to given situations. For example, a student could act out the Wicked Witch waking up, looking at the clock, realizing that she’d overslept, and screaming with rage. Allow the students to take the scene as far as they would like (30 minutes).

Bring closure to the lesson by having students share with a partner the description of a character of their choosing and their idea of how that character would react to a situation of their choosing. Take a poll of how many students think this type of analysis can truly help an actor or actress bring life to a role. Point out the fact that if an actor truly becomes a character, that actor will know how his character acts and reacts in any situation. Closure should last the remaining five to ten minutes of the class period.

Sample Assessments
Formative

Students answer the following questions and prompts in class discussion:

How do character descriptions help an actor or actress portray a particular role?

Describe a character and explain how that character would react in a certain situation.

Title

Exploring Empathy

Time Frame
60 minutes

Overview
Students explore their intuitive responses to various unsympathetic people and/or situations in order to generate empathetic responses.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

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

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

	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 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 theatrical and dramatic situations.

Vocabulary

empathy, sympathy
Materials and Equipment
a way of displaying SQPL statements (chalkboard, computer, etc.)

Prior Knowledge

Students should have a basic understanding of emotional attachment to people and things.
Sample Lesson

Begin the class by using the SQPL literacy strategy (view literacy strategy descriptions) to create some thought- provoking questions dealing with the subject of empathy. These statements do not need to be true, but rather thought-provoking to the students. Sample questions would be: “The Wolf was justified in wanting to eat the pigs,” or “The Giant from Jack and the Beanstalk was right for wanting to kill Jack.” These two examples were taken from children’s books, but the teacher can create examples from whatever story or book the children are reading at the time. After giving the students a few statements to discuss, allow the students to respond to them in their notebooks, and pick some to share their responses. Possible responses for the two examples given may be, “The wolf had kids at home who were starving to death, so he had to feed them,” or “The Giant was simply protecting his things, and Jack was an intruder in his house.” Allow 10 to 15 minutes for discussion and use of the literacy strategy.
Next, ask the students what they think the words, Empathy and Sympathy, mean. (For the teacher, the definition of Sympathy is feeling bad for a person and his/her situation and showing pity. Empathy is simply understanding why a person did something but not necessarily agreeing with his/her decisions). Allow the students to answer until working definitions are created. This should take roughly five to ten minutes.

 Once the definitions are decided on, break the students into groups and allow them to create situations in which it would be difficult to empathize or sympathize with an individual. Examples could be, “a person who steals from others.” Taking one of their statements, explain how an actor must empathize with characters he/she might find despicable in real life, because the actor has to play a role. Using the example of “a person who steals from others,” explain that this person may have had to steal to feed his family, or they would have starved to death. This makes it easier to empathize with, if not excuse, someone who would steal. This should take no longer than ten minutes to complete.

Allow them to remain in their groups and create justifications for all of the statements the other groups created. As a group, the students should present their ideas to the rest of the class. These examples and justifications created by the students will be graded using a rubric. Be sure to give the students a copy of the rubric before they begin this part of the lesson. Use the remainder of the class to complete these justifications.

Sample Assessments
Formative

Students respond to the following questions in class discussion and in learning logs.
· What does it mean to Empathize/Sympathize with someone?

· How could this be useful to creating a character?

· What are some examples of characters that would be difficult to empathize with?

Summative

Students participate in group discussion of statements and justifications.

Students present their justifications to class.

Students create their own statements and justifications.
Resources

This resource provides an explanation and in-depth look at the ideas of empathy and sympathy:
http://changingminds.org/explanations/emotions/empathy.htm

	Showing Empathy Name:______________

	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
	EMPATHETIC SITUATION

	
	
	
	
	
	Did the student create a believable situation or character to empathize with?

	1
	2
	3
	4
	5
	JUSTIFICATION

	
	
	
	
	
	Did the student justify his/her situation in a creative and sensible way?

1=Showed little or no work/improvement

2=Showed minimal work/improvement.

3=Showed average work/improvement.

4=Showed acceptable work/improvement.

5=Showed exemplary work/improvement.

_____/20 total points

Title

Theatre Etiquette for Audience and Backstage

Time Frame
60-75 minutes

Overview
After studying the rules of theatre etiquette for performers and audience members, students model good and bad behavior, evaluating behaviors as to which ones are appropriate.
Standards

Aesthetic Perception, Creative Expression

	Arts Benchmarks

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

	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 identify and discuss appropriate behaviors for creators, performers, and observers of theatre. As students examine the appropriate behaviors for the various theatre participants, students develop an understanding of the interrelationships among the creators, performers, and observers of theatre by modeling appropriate behavior.

Vocabulary
cue, wings, stage manager, house manager, usher
Prior Knowledge

Students are capable of creating improvisation scenes.
Sample Lesson

At the beginning of class, have the students create an opinionnaire (view literacy strategy descriptions) by generating statements about the differences between stage theatre and movie theatre. The emphasis is on the students’ points of view and not the correctness of their opinions. Statements should be written in such a way as to elicit attitudes and feeling in order to promote discussion and listening. Guide this discussion into the realm of what behavior is appropriate in each setting. Split students into two groups. One group will create a list of behaviors appropriate for stage theatre (both audience and backstage), and the other group will create a list of behaviors appropriate for a movie theatre. Have students compare the two points of view and see how the two behaviors are different. This should take about 15 to 20 minutes to complete.
Keep these same two groups of students, and have each create two scenes. Allow some time for the groups to prepare and discuss scenes. In one scene, have students improvise inappropriate audience behavior for stage theatre, and in the other scene have students demonstrate appropriate behavior. This will be a total of four scenes. Have one group discuss what they noticed the other group doing and why these behaviors were wrong or right. This discussion and scene study should take about 20 to 30 minutes.
Next, have the two groups create a scene that takes place backstage of a play in-progress. One group will create a scene in which people act inappropriately backstage, and the other group will create a scene in which people act appropriately backstage. Once again, have the two groups discuss what they noticed. Allow 25 minutes for this final part of the lesson.
Sample Assessments
Formative

Students respond to the following questions in class discussion.
· What is appropriate behavior for an audience?

· What is appropriate behavior for actors backstage?

Students create a list of appropriate behaviors for both audience and backstage and write it in their learning logs (view literacy strategy descriptions).

Resources
These sites offer more information about theatre etiquette.
http://www.satheatre.com/otherstuff/theatreetiquette.htm http://www.shakespearetheatre.org/visit/etiquette.aspx http://www.communitytheater.org/articles/act_di_cr/bsetiket.htm http://slidell-slt.org/backstage_etiquette.htm
Title

Vocal Tone and Volume

Time Frame
75 minutes

Overview
Students explore the actor’s use of vocal tone and volume by observing and mimicking various characters from the movie, The Wizard of OZ.
Standards

Critical Analysis, 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

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

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

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 theatrical works for theatrical elements and communication principles, students develop an understanding of the author’s intent in creating a unique character.

Vocabulary
vocal tone, volume, character trait

Materials and Equipment
DVD of The Wizard of OZ
Prior Knowledge
Students should know that one of an actor’s main tools is the voice.
Sample Lesson

As students enter the room, divide the students into small groups. Students respond in small groups to the following prompts for approximately five to ten minutes:
· Think of the different ways you can change your voice to sound like different emotions or different characters.

· Demonstrate for your group a sad, happy, angry, or tired voice.

· Demonstrate for your group how a cowboy, a witch, an old man, or a princess might sound.

Students participate in a class discussion of the different ways a voice can be changed to communicate different ideas. Allow students to demonstrate their individual examples of vocal tone, volume, accent, etc. Explain that actors use their voices as one of their main tools to convey emotions, communicate meanings, and create characters. This class discussion should last five to ten minutes.

Introduce the vocabulary word – vocal tone. Explain that vocal tone is a particular quality or way of sounding that expresses a certain emotion or feeling. Ask the students if their parents have ever said to them, “Don’t use that tone of voice with me,” or “I don’t like your tone.” Why did they say this? What was different about your voice that made your parents unhappy? Discuss how an actor might change his tone in different dramatic situations (5 minutes).

Introduce the vocabulary word – volume. Students should know that volume is the level of loudness or softness with which a person is speaking. This determines whether they are heard by the audience. Explain that volume is very important to creating characters, because certain characters speak louder than others. Discuss what types of characters would be loud and what types of characters would speak softly (5 minutes).

Introduce the vocabulary word – character trait. From literature and reading classes, students probably know that a character trait is a distinguishing characteristic or quality. Explain that a voice can be a defining trait of a character in theatre and dramatic media. For example, students can readily identify Mickey Mouse by his characteristic voice. Ask the students to brainstorm other characters whose voices could be considered character traits (5 minutes).

Explain that as a class, they will view portions of the classic film, The Wizard of OZ, to hear the actors’ use of their voices to create characters and convey emotions. Students will take notes while watching the selected scenes, recording their thoughts on the different vocal tones and volumes used by the actors. Select your own preferences of scenes from the film to show. Examples could be Glinda and the Wicked Witch’s first appearances in Munchkinland, the Tin Man’s request for his oil can, the Cowardly Lion’s first signs of fear in the forest, and the Great OZ’s first appearance as the “giant head.” A website is listed below which offers the entire screenplay of The Wizard of OZ. Use this resource to select specific lines, if desired. Limit viewing of movie clips to approximately 20 minutes.
After showing the selected scenes, lead a class discussion of the different tones and volumes used by the actors to create their characters. Compare and contrast the ways voice was used to portray the different characters and emotions in the film. In conclusion, allow students to imitate and mimic the vocal work they just witnessed. Discuss which type of character or emotion is the most fun to portray through vocal tone and volume. Discussion and vocal work done by the class should be limited to 20 minutes.

Sample Assessments
Formative

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

What is vocal tone?

What is volume?

What is a character trait?

How can an actor use his voice to portray different characters?

How can an actor use his voice to communicate different emotions and feelings?

Students demonstrate mastery of theatre terms in class discussion.

Summative
Students perform lines from The Wizard of OZ, demonstrating use of their voices to create the character and convey the proper emotion.
Resources

The entire screenplay of The Wizard of OZ can be found at

http://sfy.ru/sfy.html?script=wizard_of_oz_1939.

LeRoy, M. (Producer), & Fleming, V. (Director). (1939). The Wizard of OZ [Motion picture].

United States: Metro Goldwyn Mayer.

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Vocal tone
	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.

	Volume
	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.

	Character trait
	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

Newspaper Props

Time Frame
One 60-minute period

Overview
Students use newspaper and tape to create an object. By sharing and comparing the work of the class, students understand the possibilities.

Standards

Aesthetic Perception, Creative Expression
	Arts Benchmarks

	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts.
	TH-AP-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 demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts. As students explore diverse ideas in the theatre arts, students develop an understanding of various new possibilities, options, and situations pertaining to the theatre arts.

Vocabulary

prop
Materials and Equipment
newsprint, masking or duct tape; various objects constructed by the teacher out of newsprint and tape

Prior Knowledge

Students should have participated in various creative problem-solving activities.

Sample Lesson

Upon entering the room, students discover various objects (or props) constructed out of newsprint and heavy duty tape. Ask the students to turn to a partner and voice their thoughts on the objects. Are they interesting, fun, weird, unique? Would they have made those same objects but constructed them differently if given the same materials? What would they like to make with the same materials? Explain that the possibilities are endless and that there is no right or wrong way of doing this project. Equate this project to theatre in general, explaining that new ideas and creative concepts are always welcomed in theatre arts. This opening discussion should last approximately five minutes.

Distribute newsprint and tape to each student. Have students work independently to create an object, any object, out of the given materials. Students use the materials to find a creative solution to the given task. Explain that the objects they are creating can be considered props. Props are articles used by an actor on stage. Allow students to create props for ten minutes.

Once all students have completed their objects, have them individually demonstrate what their prop is by acting with the prop in hand. They should not tell the class what the object is; rather, they should use the object in such a way that the class can guess what it is, much like charades. Once the object is identified by the class, have the student engage in a “show and tell” session in which he or she presents his or her object and explains his or her thought process during the project. The presentations should last approximately 20-25 minutes.

Engage the students in critical questioning of each other’s work, asking questions such as:

· “Why did you choose to make that object?”

· “Did you have several ideas of how to construct that one object?”

· “How did you decide to use the construction method that you chose?”

· “Looking back over your work, is there anything you would have done differently?”

As a closing discussion, create a table on the board such as the one shown below. List each type of object created by the class on the left and tally the number of that particular item created on the right. For example, a class might have three people make swords, four people make hats, and everyone else create something unique. The table would look like the one below:

	Type of Object

	Number Created

	Sword
	I I I

	Hat
	I I I I

	Frisbee
	I

	Purse
	I

	Shoe
	I

	Cube
	I

	Baseball Bat
	I

	Swan
	I

Use the table created by the class to demonstrate that the possibilities and options were countless. Lead a discussion of why the class thinks there was so much diversity in the props that were created. Again, equate this project to theatre arts, explaining that there is a world of possibility in both the design and performance aspects of theatre. Limit the closing discussion ten minutes.

Have students complete a short writing reflection of their own work and the work of their classmates for the remainder of the class period.

Sample Assessments
Formative

Students complete a short writing reflection of their own work and the work of their classmates.

Students list at least three props in their learning logs that they might use with a character they are currently preparing for performance. Each description should include what situation the character would use the prop in and how they will use it.
Title

Garbage Bag Costume Design

Time Frame
Two 60-minute class periods

Overview
Students create a costume out of a garbage bag and perform an open scene, creating characters enhanced by their garbage bag costumes.

Standards

Critical Analysis, 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
Having read/viewed a variety of theatrical works, 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 theatrical works for theatrical elements and communication principles, students develop an understanding of an author/playwright’s intent in creating a theatrical work.

Vocabulary
costume design, open scene
Materials and Equipment
garbage bags for the entire class, pre-made garbage bag design, open scenes

Prior Knowledge

Students should have a basic knowledge of how clothes and costumes look.
Sample Lesson

To begin the class, briefly explain some of the responsibilities of a costume designer to the class. A costume designer has the responsibility of telling the audience certain things about the character. One aspect a costume can reveal is the character’s social standing, based on how well or poorly he/she is dressed. A costume can tell us what kind of character we are dealing with. For example, a “nerdy” character would dress a certain way, and a “jock” character might dress another way. This discussion should take about five to ten minutes.

After discussing costume design briefly, show the students a costume constructed out of nothing but tape and garbage bags. Put the costume on and briefly pretend to be the character. Explain to them how wearing a costume can really help an actor get into character and can make acting decisions. Make sure each student has a garbage bag and some duct tape and allow them to create a costume out of these supplies. They can create any type of costume they want, but they must consider the responsibilities of the costume designer. Allow students 30 minutes to construct their costumes. During this time, make sure to offer each student assistance and direction. It is of no great concern if two students are creating the same basic costume.

After everyone has created a costume, randomly assign the students into pairs and use the last five minutes of class to explain what they will be doing the following class. Students use the costumes they have created to build a character and perform an open scene as this character.

Begin the next class period by giving each group an open scene. Briefly explain what an open scene is. An open scene consists of a series of connected but vague, general statements that have little point or direction. It is a scene that can easily have characterization added to it without affecting the meaning too much. This process should take about five minutes. (Note: The lack of end punctuation in the scenes that follow this lesson is deliberate. This lack allows the actors to explore a variety of emotions, rather than locking them into one.)

Allow the groups to independently rehearse their scenes for the next 25 minutes. Make sure to check on each group and offer direction to them as needed. Check for understanding of the project and use this time to ask formative questions to the students. Also, make sure that each student has a copy of the performance rubric before they begin rehearsing.

After they have rehearsed, let each group perform their scenes. This should take the remainder of class. In between each scene, allow the students to ask the performing group questions about their scenes and allow the actors to explain their costumes. Conclude the class by reiterating the importance of costume design and the role of the costume designer.

Sample Assessments
Formative

Students respond to the following questions in class discussion and in learning logs.
What are the responsibilities of the costume designer?

What can a costume tell us about a character?

How can a costume help us create a character?

Open Scene #1

1. Are we there

2. I don't know, maybe

1. What is that

2. Can't you tell

1. Why can't you just tell me

2. You know why

1. Do you need me to get it

2. Yes

1. There, what do you think of that

2. Oh, that's great

1. You know, some days I wonder about you

2. I never wonder about you. Here, take this

1. What do you want me to do with this

2. That's your problem now

Open Scene #2

1. My feet hurt

2. Really

1. Yes, don't yours

2. Nope. That's not surprising

1. What isn't

2. You know

1. Well, you still are doing the same things

2. I guess so

1. How did you know about me

2. Someone told me

1. Someone. Oh

2. Why does it matter?
1. It doesn't

2. It doesn't

Title

Good vs. Evil

Time Frame
Two 60-minute class periods

Overview
Students brainstorm stories with the theme of good vs. evil by listing the heroes and villains in those stories. Students complete SPAWN writings which answer the question of what if evil had triumphed over good instead.

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. As they compare the dramas of various cultures and time periods, they develop an understanding of the universality of human nature, regardless of culture and/or time period.

Vocabulary
theme

Prior Knowledge

Students should understand that all stories have an underlying message or theme.

Sample Lesson

Before students enter the room, draw a table on the board with two columns. At the top of one column, write “Heroes.” At the top of the other column, write “Villains.” Upon entering the classroom, students are asked to brainstorm their favorite heroes and villains from literature, theatre, movies, etc. As the students name a hero or villain, write the name in the corresponding column. Across the table from each hero, write the villain that the hero faced and vice versa. Brainstorming and class reflection should take approximately ten minutes.

Once the table is complete, ask the students which character triumphed in his or her story. Was it the hero or the corresponding villain? Circle the character in each hero/villain pair that triumphed. How often does good triumph over evil? Ask students to reflect on why so many stories involve a character who is essentially good battling a character who is essentially bad. Is it to teach society a lesson on how to behave? Is it to stir society into action in the fight against various injustices? Is it simply because we are entertained by rooting for the good guy? Explain that throughout time and around the world, people have been fascinated with the battle between good and evil for a variety of reasons, including those suggested by the class. This part of the class discussion should last approximately 15 minutes.

Point out which stories in the list generated by the class have existed for a long time. Most fairy tales will fall in this category as well as any related to Greek or Roman gods or biblical figures. Point out which stories in the list are more modern. These may include those containing characters from comic books and recent films. Compare and contrast the heroes and villains from different time periods. What traits are possessed by all of the heroes and what traits are possessed by all of the villains? Are the differences between the stories mainly related to the setting and circumstances rather than the traits of the main characters? This part of the class discussion should also last approximately 15 minutes.

Explain to the students that they will now complete a SPAWN writing (view literacy strategy descriptions), particularly a “What If?” writing. Present the following reflective SPAWN prompt to the students by simply writing it on the board or by projecting it from the overhead or computer:

Select one of the stories we discussed in which good triumphed over evil. What if evil had triumphed over good instead?

Instruct the students to respond to the prompt, addressing how the story would have been different and how the story’s effect on the audience would have changed. Giving directions to the class should take approximately five to ten minutes.

For the remainder of the first class period, allow students to begin their written responses to the prompt. Conclude the first class period by taking a poll of how many students prefer stories in which good triumphs versus how many students prefer stories in which evil triumphs.

At the beginning of the second class period, instruct students to continue their written responses to the SPAWN writing prompt. Allow the students 20 – 30 minutes to complete their writings. Circulate around 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.

Once all students have completed their writings, ask volunteers to share their work. Following each reading of the student writing, discuss the student’s ideas. Compare and contrast the responses of the different volunteers’ writings. This discussion should last the remaining 30 minutes of the second class period.

Sample Assessments
Formative

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

Why do so many stories deal with the theme of good vs. evil?

What traits do most heroes have in common?

What traits do most villains have in common?

Check the informal SPAWN writing dealing with a story in which good triumphed over evil, explaining what they think would have happened if evil had triumphed over good.

Students respond in their learning log which universal themes they are expressing in a play they are currently preparing.
Resources

Information on the theme of Good vs. Evil can be found at http://en.wikipedia.org/wiki/Conflict_between_good_and_evil.
Title

Asian Performance Art

Time Frame
Two 60-minute classes

Overview
Students investigate a given form of Asian performance art and create a program insert.

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 careers in theatre arts and roles of theatre artists 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.

Materials and Equipment
reference materials on Asian music, dance, and drama forms; videotapes or audiotapes of Asian music, dance, and drama forms; maps of Asia; access to computers; various brochures and programs; various arts and crafts materials
Sample Lesson

As the students enter the room, divide the class into four teams of theatrical agents. Explain that each team of agents represent a troupe of performers or artists from a different Asian culture. Tell the teams that it is their responsibility, therefore, to learn as much as they can about the art form and then prepare a program insert to supply background information to American audiences. The notes should tell the audience how to look at and listen to each art form in order to understand and enjoy it.

After all of the groups are broken up, assign each group one of the following subjects: Kabuki, Indonesian shadow puppets, Chinese opera, and Balinese dance. Each group will be responsible for creating a program insert on their subject. Give them access to the Internet, as well as video and audio clips of each art form. Allow the students at least 30 to 40 minutes to research their given art form. As they research, circulate from group to group every three to five minutes, checking for understanding and participation from all members, providing guidance, and answering questions. As they research, they should be answering the following questions:

1. Is there a story? What is it? What is the setting?

2. Who is involved with the performance?

3. How are the costumes and props made?

4. What kind of training did the performers need?

5. What native or unusual instruments were used? How are they played?

6. What does this piece tell us about this culture?

After each of the questions is answered, the group should work toward creating a presentation of some sort to present to the rest of the class. This presentation can be simply a speech, an interpretive performance, a model, a visual aid, a skit, or anything students choose. The important part is that they convey the information they learned about the art form to the rest of the class. It is important that the presentation be of the students’ choosing. Each presentation should take no longer than three to five minutes. As each group presents their information, all the other students should engage in split-page notetaking (view literacy strategy descriptions). One side of their page should list the art form, and the other side should answer the six questions from above. This entire process should take about 20 to 30 minutes. As the students leave the class for the day, make sure to take up any written work they have completed on the project.

As students enter the room the following day, split them back into groups, and return any work that was taken up. Inform them that they will be creating a program insert, or a brochure on their particular art form. At this time, show the students examples of brochures and programs and ask them what they have in common. As they answer, write what they say on the board. They should eventually deduce that each brochure or program should include the following information:

1. Background information on the art form (training)

2. Illustrations of the art form

3. Information about the staging of the art form (costumes, makeup, etc.)

4. Cultural significance of the art form

5. Critique or opinions about the art form

These things may not necessarily be in an actual brochure or program every time, but for teaching purposes, make sure the students use these guidelines. This explanation should take about 15 minutes.

Allow the groups to create their brochures or program inserts. Provide them with markers, crayons, Internet access, and anything else they may need to create their piece of work. This should take about 25 minutes to complete. During this 25 minutes, circulate around the class checking for participation and understanding. Answer any questions the students may have. If possible, make a copy of the program for each student, with all four sections in it. If this is not possible, simply pass the finished program around so that everyone can see all four parts to it.

While it is being passed around, show the entire class five minutes of video of each art form. This should take 20 minutes. Allow them to connect what they have seen and taken notes on visually in their minds.

A possible extension or alteration to this lesson would be to forgo using Asian art forms, and assign each group a country to research and identify an art form from.
Sample Assessments
Formative

Students analyze the emotional and social impact of dramatic events in other cultures.
Students explain how culture affects the content and production values of dramatic performances.

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

What are four types of Asian performance art?

What is the purpose of programs and brochures?

Summative

The creation of a presentation as a group, and the creation of a brochure or program explaining each art form.
Resources

These websites contain information and examples of each of the art forms found in this lesson:
http://www.japan-guide.com/e/e2090.html http://asnic.utexas.edu/asnic/countries/japan/kabuki.html

http://www.travelchinaguide.com/intro/arts/chinese-opera.htm http://www.illuminatedlantern.com/cinema/archives/a_short_history_of_chinese_opera.php http://www.cwu.edu/~robinsos/ppages/resources/Theatre_History/Theahis_9.html http://www.chinapage.com/beijing-opera.html http://discover-indo.tierranet.com/wayang.html

http://www.art-pacific.com/artifacts/indonesi/puppets/wayang.htm http://www.indo.com/interests/dance.html http://www.seasite.niu.edu/Indonesian/Budaya_Bangsa/Balinese_dance/Default.htm
Title

Music, Musical Theatre, and Emotions

Time Frame
Two 45-minute lessons

Overview
Students explore how music can affect emotions by listening to and analyzing selections from musical plays with varying tempos and rhythms.

Standards

Critical Analysis, 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 they compare and contrast theatre arts to other arts and disciplines outside the arts, they gain an understanding of the points of connection and separation among the theatre arts, other arts, and disciplines outside the arts.

Vocabulary
tempo, rhythm, opera, plot, underscore, musical theatre
Materials and Equipment
musical output devices of some sort; various examples of music from operas, symphonies, and musical theatre
Prior Knowledge

Students must be able to relate sound and emotion and how they complement one another.

Sample Lesson

Begin the class by writing on the board the words music and emotion. Without explaining anything to the students, have them write a paragraph in their learning log (view literacy strategy descriptions) describing what these words mean to them and how they relate to one another. Allow five to ten minutes for the students to complete their writing.

After they have completed this, lead a group discussion about how music can affect emotions. Begin this discussion by playing two pieces of music. One of the pieces should be something military in nature. The military branches all have their own official songs, and they work well. Second, play something soothing like a selection from Swan Lake, or The Nutcracker Suite. After they have listened to each example, ask the class what the different songs made them feel and why? Explain to them what tempo and rhythm are and ask if these affected the mood of the music in any way. Allow 30 to 35 minutes for this discussion and listening to examples. Be sure the students understand how music reflects, reinforces, emphasizes, and/or underscores the plot. Mood can be a difficult thing to describe, so rely on the examples.
Next, assign students to groups of five or six. Have five listening stations set up around the classroom with music from musical plays. Use music with and without lyrics. Be sure to model at least one example of how the chart works so the entire class can see how to complete the chart. Some good examples would be music from Camelot, 1776, The Sound of Music, The Nutcracker Suite, The Nightingale, and any opera. Each group should spend about five minutes at the stations, rotating from each one every five minutes, until each group has been at each station.
The total amount of time for these rotations should be about 30 minutes.
While at each station, the students should create a table in which they identify certain qualities of the music and guess the setting or plot of the play each piece of music is from. Do not give the students any clues as to what the stories are, instead numbering each station one through five. Move from group to group, guiding them through at least one station, and allowing them at least three stations of independent activity. Here is an example table, with possible student responses:

	Table
	Setting
	Plot
	Emotion
	Tempo

	Table 1 (1776)
	America
	A war of some kind
	Upbeat and patriotic
	Fast

	Table 2 (The Nightingale)
	The country
	A love story?
	Mellow, depressing
	slow

Finally, each group shares what they came up with in the listening sessions with the rest of the class. At this time, reveal what the stories were really about or the pieces of music. Assess the students’ ability to express their understanding and emotional reaction to the music by using the table.

A possible extension is having the students write a paragraph reflecting on how they think music helps theatre.

Sample Assessments
Formative

Students provide examples in writing of how theatre and music are related.

Discuss ideas and different viewpoints.

Check the table that reflects their understanding of music as a storytelling device.
Resources

The following resources contain lists of operas, musicals, and symphonies for possible use in this lesson:
http://www.lib.rochester.edu/Camelot/acpbibs/reel.htm http://www.saintmarys.edu/~jhobgood/Jill/musicals.html http://library.thinkquest.org/22673/symphonies.html

Title

Connecting a Script to Real Life

Time Frame
Three 60-minute class periods

Overview
Students analyze the dialogue of a script and make connections between the characters and events in the script to people and events in their own lives.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

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

	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 use appropriate criteria and expanded theatre arts vocabulary to critique scripts, performances, and productions. As students examine theatrical works critically, they gain an understanding of the connections between characters and events in a script and between people and events in their lives.

Materials and Equipment
copies of the selected script or script excerpt

Prior Knowledge

Students should understand that when reading aloud from a script, they should express emotions in their reading appropriate to the character and situation.

Sample Lesson

Upon entering the room, students are asked to select a character from a play, a TV show, or a movie who they feel is a lot like them. This should be a character to whom they can relate and with whom they have a lot of similarities. Record the responses on the board and have students provide details supporting their choices. Limit students’ reflection and discussion to ten minutes.

Distribute copies of the selected script or excerpt of a script from a play, film, or television show. Selections could include scenes from The Brady Bunch, High School Musical, or Grease. Read aloud the selected script, assigning roles to individual students. As students read the lines of the script aloud, read the stage directions aloud for them. Stage directions are often italicized and describe what the actors are doing when the script is performed. While the students are reading aloud the script, instruct them to take notes using split-page notetaking (view literacy strategy descriptions). These notes record specific lines, lines which give emotional information about the characters. They also record moments and events which are realistic or to which they can relate. Students record the lines and their page numbers for easy reference in later discussions. Depending on the length of the script, the read-aloud could take any number of class periods. For the purpose of this lesson, assume that it takes the remainder of the first class period.
At the beginning of the second class period, lead a class discussion of the script or excerpt read in the previous class period. Use the following questions as a focus for the discussion.

· What did you learn about the characters portrayed in the piece?

· Did the characters seem true to life?

· How would your feelings and behaviors be similar to or different from those of the characters in the piece?

· Did the events in the scene seem realistic?

During the discussion, students use their split-page notetaking when answering the above questions. They must support and defend their answers with lines from the script. Allow 30 minutes for this discussion so that students can take the time necessary to relate characters and events in the script to people and situations in their own lives. Explain that dramatic literature is a reflection of life and that the power of a script often lies in its ability to touch its audience. An audience tends to be moved by a script to which they readily identify.

For the remaining 30 minutes of the lesson, students write a brief critique of how well they identified with a particular character or event in the script. These writings should be about a paragraph or two in length and should reference the text at least once. They should draw a clear connection between either a character or an event in the script and a person or event in the student writer’s own life. They can also draw a connection between how a character felt or behaved in the script and how the student writer would feel or behave in the same situation. A rubric is included at the end of this lesson for use when grading the students’ writings. Distribute and discuss the rubric with the class before the students begin their writings.

Sample Assessments
Formative

Students respond to the following questions in class discussion:

What did you learn about the characters portrayed in the piece?

Did the characters seem true to life?

How would your feelings and behaviors be similar to or different from those of the

characters in the piece?

Did the events in the scene seem realistic?

Students can use the criteria created in class to critique one-act plays they are preparing for performance.
Summative

Students write a brief critique of how well they identified with a particular character or

event in the script.

Resources

Movie screenplays (or scripts) can be found at http://www.moviescriptsandscreenplays.com/ and

http://sfy.ru/.

Television teleplays (or scripts) can be found at http://www.simplyscripts.com/tv_ef.html#F.

This website contains basics on stage direction http://plays.about.com/od/basics/ss/stageright.htm.

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 does not draw a connection between the script and his or her own life.
	Student vaguely draws a connection between the script and his or her own life.
	Student clearly draws a connection between the script and his or her own life.

	Use of the Text
	Student does not refer to the script.
	Student vaguely refers to the script at least once.
	Student clearly refers to the script at least once.

	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
	_____ / 10

Title

Identifying Theme in Plays with Collages

Time Frame
Four 60-minute periods

Overview
After reading a play, students visually interpret the play’s theme by creating a collage that expresses the theme.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

	Interpret and discuss the theme or social/political message conveyed in a dramatic work.
	TH-CA-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 interpret and discuss the theme or social/political message conveyed in a dramatic work.

	Grade-Level Expectations (GLEs)

	Grade 5
	English Language Arts

	5 a.
	 Identify and explain theme development (ELA-1-M2)

	 8.
	Identify the connections between ideas and information in a variety of texts (e.g., cartoons, poetry, fiction, instructional manuals) and real-life situations and other texts (ELA-1-M4)

Interdisciplinary Connections

Students read The Lamplighter by Charles Dickens or Hall-Marked by John Galsworthy to identify theme development. They use the playscripts to make connections with real-life situations and other texts.

Vocabulary
theme, moral

Materials and Equipment
various play scripts, magazines and newspapers, scissors, glue, construction paper, markers and crayons

Sample Lesson

Upon entering the classroom, direct students to take their seats and view the pre-made collage at the front of the room. Ask them to think of one word that best represents the collage. Let them share their answers, one at a time. Explain that they will create a collage representing the theme of short plays that they will read. Show them an example of another pre-made collage that represents the theme of a story with which they are familiar. The collage will be made from pictures and words cut from magazines and newspapers. For example, if the play is Julius Caesar, create a poster collage that contains pictures of people in pain or sad. It may include words like “betray” or “traitor.” This will be a visual representation of one theme of Julius Caesar, which is betrayal. It is important that the student can precisely say what the theme of the play is. This explanation and modeling should take approximately 15 to 20 minutes.

After everyone has a clear understanding, divide the class into four or five groups. Assign each group the same short play. The Lamplighter by Charles Dickens or Hall-Marked by John Galsworthy work well and are available online (Project Gutenberg, free public domain text). After the students have their scripts, they begin reading the script with each other using as much expression and emotion as necessary to play the role of each character. Students orally interpret the lines as if they were the characters. While they are engaged in this independent activity, circulate around the room meeting with each group every ten to fifteen minutes to provide feedback, suggestions, and to keep them on task. Feedback and suggestions should be directed toward their dramatic interpretation of the characters as they read. During the last circulation, make sure the students are beginning to develop an idea of the theme and an understanding of the main plot of the play. Do this by asking the students what they think the theme is, or what is happening so far. At the end of the first class period, inform the students that they will complete the script next class and take up the scripts.

As they enter the room the next day, pass out the scripts and have them begin where they left off. Allow them to read the play aloud with each other and discuss the theme for eleven to thirteen minutes. Gather them as a group to discuss and assist them as they determine the themes. Place an initial summary on the brainstorming chart. This is limited to five to seven minutes. The brainstorming continues for another three to four minutes. Students view the posted chart to determine what additional notes need to be added to the chart and write the group’s theme on a piece of paper.
Students reassemble as a whole class as each group’s theme is discussed. Patterns of themes are examined and collapsed into a smaller list of themes. This should take the remainder of the class. Once again, circulate from group to group, meeting with each table every ten to fifteen minutes to check for understanding and to keep them on task. At the end of the class period, each group will have a well-defined theme for their particular script. If any students do not have this by the end of the period, allow them to finish the following class period. Be sure to collect a copy of each group’s theme.
As the students enter the room the next day, have stacks of magazines and newspapers for each group to use. Use this time to answer any questions about the creation of the collage for three to five minutes. Allow them to take magazines and newspapers to begin the creation of their collage. Obtaining the materials needed to make the collage should not take longer than ten minutes. As the groups begin work on their collages, sit with each group for five to ten minutes and make sure they are correctly focused on the project and offer suggestions to make their project better. Repeat this process until each group has had at least one session of assistance. Remind the students how much time they have left and provide encouraging feedback every ten minutes as well. This entire process should take the entire class, and at the end, each group should turn in a completed collage.

In the next class, students make any final changes to their collages. However, they should take no longer than five minutes. The rest of the class is dedicated to the presentation of the collages. Once all groups have finished their collage, let them assign one person to “present” their work to the rest of the class. The presenter briefly summarizes what their play was about, how they came up with their theme, and what their theme is. Each presentation should take a maximum of five minutes. Allow two to three minutes after each presentation for the students to ask questions of the collage creators. After all of the presentations have been made, each student should be presented with short monologues or scenes and be asked to identify the theme in each one. Allow at least ten to fifteen minutes for this assessment. This, coupled with the presentation, will take an entire class period.

Sample Assessments
Formative

Student verbally express theme by presentation.

Students identify themes from short monologues and scenes.

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

What is the theme of a literary work/play?

How is the theme identified?

How is the theme expressed?

How are plot and theme connected with one another?

Can scripts have more than one theme?

Resources

The following websites provide resources for identifying themes, examples of themes, and defining literary elements:

http://www.learner.org/interactives/literature/read/theme1.html

http://www.vhinkle.com/nightingale/themes.html

http://www.orangeusd.k12.ca.us/yorba/literary_elements.htm

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 5 Theatre (Table of Contents

