
Grade 7

Theatre

Table of Contents

Types of Theatrical Performances (HP 1)
1
Three Types of Stages (AP 1)
5
Oral Interpretation (CA 2)
11
Exploring Obstacles (CA 2)
15
Commedia dell’arte Characters (HP 3)
19
The Art of the Play Poster (HP 5)
23
Functions of Scenic Design (CA 1)
26
Creating a Shoebox Set (CA 1)
30
How Design Can Create Mood (AP 6)
34
Julie Taymor’s The Lion King (AP 4)
37
Stock Characters (HP 4)
41
Original and Revival Productions (AP 2)
45
Socratic Seminar on Freedom of Expression and Theatre (CA 3)
48
Critic’s Corner (CA 4)
53
Analyzing a Play Performance (AP 5)
57
Glossary
62
Theatre Standards and Benchmarks
68
Louisiana Foundation Skills
72
Title

Types of Theatrical Performances

Time Frame
60 – 75 minutes

Overview
The students compare and contrast the varying characteristics of different staged productions.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Vocabulary
stage play, musical theatre, pantomime, reader’s theatre, opera, puppet show

Prior Knowledge

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

Sample Lesson
Upon entering the room, students respond in small groups to the following prompts. Allow the students to respond for approximately ten minutes.

Think of the different live performances that you have attended.

· What did you see and hear?

· Were the actors speaking?

· Did anyone sing in the production?

· Did the actors have their parts memorized or did they use a script?

· Have you ever seen or performed a puppet show?

Students participate in a class discussion of the different types of performances that individual students have attended. Students should give details about what they saw and heard in each performance. Explain that there are several different types of theatrical performances that they will learn about today. Limit discussion to five to ten minutes. Ask students for an example of each of the following forms:
Introduce the vocabulary word – stage play.

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

Introduce the vocabulary word – musical theatre.

Musical theatre is a type of entertainment including music and dance. These performing arts along with acting combine to tell the story.

Introduce the vocabulary word – pantomime.

Pantomime is a type of entertainment in which the performers express emotions and actions through gestures without speech.

Introduce the vocabulary word – reader’s theatre (radio).

Reader’s theatre is an interpretive oral reading from a script or literature, rather than from memory.

Introduce the vocabulary word – opera.

Opera is a theatrical work that is entirely sung by costumed actors to music played by an orchestra.

Introduce the vocabulary word – puppet show.

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

On the board or on a piece of chart paper, draw a word grid (view literacy strategy descriptions) like the one shown below. Discuss the similarities and differences among each type of theatrical performance and fill in the word grid accordingly. Throughout the discussion, place “+” in the spaces on the word grid corresponding to the type of theatrical performance and the phrase that describes it. The completed word grid should look like the one shown below (20 - 25 minutes).
	
	Stage Play
	Musical Theatre
	Pantomime
	Reader’s Theatre
	Opera

	Puppet Show

	Lines are

memorized
	+
	+
	
	
	+
	+

	Involves music
	+
	+
	
	
	+
	+

	Actors use

their scripts
	
	
	
	+
	
	

	Involves dance
	
	+
	
	
	+
	

	Told only

through gestures
	
	
	+
	
	
	

	Completely sung
	
	
	
	
	+
	

	Performed by puppets
	
	
	
	
	
	+

Once the word grid is complete, ask students to turn to a partner and distinguish among the types of theatrical performances that have been discussed using the phrases on the grid. In conclusion, invite students to share their opinions of which theatrical performance might be most interesting as an audience member and which might be most interesting as a performer. Closure of the lesson should last approximately 10-15 minutes.

Assign groups of students to provide a short demonstration of each style.

Sample Assessments
Formative

Students describe characteristics and compare the presentation of actions in stage plays, musical theatre, pantomime, reader’s theatre, operas, and puppet shows.

Students demonstrate understanding of theatre terms in class discussion.

Students complete writing assignments about which type of theatrical performance they personally find most entertaining. Their writings should include the description of that type of theatrical performance, the student’s opinions regarding its entertainment value, and an explanation of why this type is the student’s favorite.

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

What are the characteristics of a stage play?

What are the characteristics of musical theatre?

What are the characteristics of pantomime?

What are the characteristics of reader’s theatre?

What are the characteristics of an opera?

What are the characteristics of a puppet show?

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Stage play
	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.

	Musical theatre
	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.

	Pantomime
	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.

	Reader’s theatre
	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.

	Opera

	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.

	Puppet show
	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
	_____ / 12

Title

Three Types of Stages

Time Frame
One 60 – 70-minute class period

Overview
After studying the three kinds of stages, students create a word grid to compare and contrast the characteristics of these stages and how each type’s unique characteristics contribute to differing theatrical experiences.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

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

	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. Students will demonstrate this understanding by studying three kinds of stages and creating a word grid to compare and contrast the characteristics of these stages and evaluating the effect of the differing stage configurations on the theatrical experience.
Vocabulary
proscenium arch stage, thrust stage, arena stage, theatre in the round, multi-form
Prior Knowledge

Students know that theatre is performed on a stage. They have a basic understanding of what scenery is and how it contributes to a production. They are familiar with the director’s jobs.

Sample Lesson

Ask students to draw on a piece of paper what a stage looks like. When the drawings are complete, have the students share their drawings with a partner. Select a few students to share their drawings with the entire class. Discuss what is similar in each drawing and any differences among them. Explain that there are several types of different stages that they will learn about today. This anticipatory portion of the lesson should last approximately 15 minutes.

Introduce the vocabulary term – proscenium arch stage. Explain that this type of stage is named for the arch that separates the stage from the audience. It functions as a sort of picture frame around the stage itself. The audience directly faces the stage in this type of configuration. It is the most common stage and found in many school auditoriums. Draw a picture of the configuration on the board for clarification.

Introduce the vocabulary term – thrust stage. Explain that this type of stage extends beyond the proscenium into the audience and usually has seating on three sides of the stage. Make connections between this type of stage and a runway at a fashion show to help students visualize the thrust extending into the audience. Draw a picture of the configuration on the board for clarification.

Introduce the vocabulary term – arena stage. Explain that this is also known as theatre in the round. Explain that in this configuration the audience surrounds the stage on all sides. Make connections between this type of stage and a sporting arena to help students visualize the audience surrounding the stage. Draw a picture of the configuration on the board for clarification. Introduction of the three types of stages should last approximately 15 - 20 minutes.

On the board or on a piece of chart paper, draw a word grid (view literacy strategy descriptions) like the one shown below. Discuss the similarities and differences among each stage and fill in the word grid accordingly. Discuss scenery and how large set pieces may be used in the proscenium arch configuration because the view of the audience will not be blocked. Explain that large scenic elements must be limited to certain areas of the thrust stage so as not to block the view of the audience. Discuss what the scenery for an arena stage might look like. Large scenic elements cannot be used at all because the audience surrounds the stage. Discuss how the thrust stage configuration is more intimate than the proscenium arch configuration because the audience is closer to the action and not separated from it. Discuss that the arena stage configuration is the most intimate because the audience surrounds the action of the play from all sides. Throughout the discussion, place “+” in the spaces on the word grid corresponding to each stage and the phrase that describes it (20 – 25 minutes). The completed word grid should look like the one shown below.

	
	Proscenium Arch Stage
	Thrust Stage
	Arena Stage

	Audience and stage are separated
	+
	
	

	Audience is seated on three sides of the stage
	
	+
	

	Audience surrounds the stage
	
	
	+

	Large scenic elements may be used
	+
	
	

	Large scenic elements must be limited
	
	+
	

	Large scenic elements cannot be used
	
	
	+

	Most intimate between audience and action
	
	
	+

	Most common
	+
	
	

Once the word grid is complete, ask students to turn to a partner and describe the three types of theatres that have been discussed incorporating the phrases on the grid. In conclusion, lead a class discussion in which students decide what stage might be most interesting as an audience member, as an actor, or as a director. Closing discussions should last approximately 15 minutes.

Have the students rearrange the desks in the room into the different stage configurations. Allow them to stand in the stage area for each configuration in order to recognize how it would feel from the actor’s perspective. Teach in one configuration for the rest of the week. Allow students to select one of these configurations in which to present future projects.
Sample Assessments
Formative

Students explain the functions of stages in creating an environment appropriate for the drama.

Students explain the functions and interrelated nature of technical dimensions in creating an environment appropriate for the drama.

Students demonstrate understanding of theatre terms in class discussion.

Students complete writing assignments regarding the stage they find most interesting and

incorporate the characteristics discussed in this lesson.
Students respond to the following questions in class discussion or in their learning logs:

What are the characteristics of a proscenium arch stage?

What are the characteristics of a thrust stage?
What are the characteristics of an arena stage?

What is another term for an arena stage?

Which stage allows for the most elaborate scenery?

Which stage is most common?

Which stage is most intimate?

Resources

Brockett, O. G., & Ball, R. J. (2004). The essential theatre (8th ed.). Belmont, CA: Wadsworth.
The following website has more information about and drawings of the proscenium arch, thrust, and theatre in the round configurations: http://www.sceno.org.

The following website has more information about these three configurations under the listing “Types of Stages:” http://www.sceno.org/theatre-design-101/stage-types-proscenium-arch/.
ANSWER KEY (SAMPLE VOCABULARY QUIZ on Page 144)
1. A

2. C

3. B

4. B

5. A

6. C

7. C

8. A

9. B

10. Answers will vary.

[image: image1.png]Proscenium Theatre

[image: image2.png]

Sample Vocabulary Quiz

1. Which type of stage has a sort of picture frame around the stage itself which separates the audience from the stage?
A. Proscenium arch stage
B. Thrust stage

C. Arena stage

2. Which type of stage is surrounded by the audience on all sides?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

3. Which type of stage extends into the audience and usually has seating on three sides of the stage?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

4. What is another name for an arena stage?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

5. In which stage configuration can large scenic elements always be used?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

6. In which stage configuration can large scenic elements not be used?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

7. Which stage configuration is most intimate between the actors and the audience?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

8. Which stage configuration is most common and often found in school auditoriums?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

9. A runway at a fashion show could be considered what type of stage?

A. Proscenium arch stage
B. Thrust stage

C. Arena stage

10. Which type of configuration would be most interesting to you as an actor and why? Respond in complete sentences (five sentence minimum.)

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Proscenium arch stage
	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.

	Thrust stage
	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.

	Arena stage
	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.

	Theatre in the round
	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
	_____ / 8

Title

Oral Interpretation

Time Frame
One 60-minute class

Overview
Students explore the characteristics of oral interpretation by presenting a short play to the class.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

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

	Demonstrate 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.

Vocabulary
oral interpretation pitch, inflection, phrasing, emphasis, rate, facial expression, enunciation

Materials and Equipment

various children’s books and narrative poems
Sample Lesson

Begin the class by explaining to the students what oral interpretation is. Oral interpretation is the

act of taking a piece of writing (usually non-dramatic in nature, like a poem or novel), and adding emotional meaning and character to the words on the page in performance. Unlike acting, oral interpretation relies on the voice and some gestures. No movement is used in oral interpretation. Illustrate this point by taking a short excerpt from a piece of literature they are currently studying and reading it aloud to the class, orally interpreting each character by giving them different voices and providing the proper tone depending on the meaning of the sentence. The goal is to read the excerpt with feeling and emotion (ten minutes). Demonstrate some techniques for marking text to assist with pitch, inflection, phrasing, emphasis, rate, facial expression, enunciation.
Next, take a short poem, preferably a narrative poem like Richard Cory or similar, and ask for a volunteer to read it aloud to the class. (Consult with the English language arts teacher for quality poetry.) Give them four minutes to practice it and make artistic choices. Make sure they attempt to orally interpret the text and not just read it. After a couple of minutes, allow another student to have a chance. Continue this activity for about ten minutes, coaching each student on what to do and not do in front of the class, until everyone has a pretty good idea of what oral interpretation is.

At this time, hand each student a copy of a poem and a copy of the rubric with which they will be scored. Assign poems to each student. Allow them 15 to 20 minutes to rehearse their poems and make artistic choices. While they rehearse, check on each student and make sure they understand and are staying on task. Have students practice with a partner. Give them two minutes to make adjustments, and then have them perform in front of the class, using what they have previously observed about oral interpretation. After they have rehearsed, allow each student to present their poem to the class. This takes the remainder of class, but be sure to save a few minutes at the end to recap what oral interpretation is and briefly ask students formative questions.
Students interpret more difficult text or perform reader’s theatre.

Sample Assessments
Formative

Students analyze poetry or other literature to discover, articulate, and justify character motivation and invent character behaviors based on the observation of interactions and emotional responses of people.
Students demonstrate acting skills to develop characterizations that suggest artistic choices.

Students use criteria to describe, analyze, and constructively evaluate the perceived effectiveness of artistic choices found in dramatic performances.

Students respond to the following questions in class discussion:

· How does one orally interpret text?

· What are some things to keep in mind when interpreting text?

· What is oral interpretation?

Summative

Student completes an oral interpretation of a poem and are scored with a rubric.
Resources

Atwell, N. (2006). Naming the world: A year of poems and lessons. Portsmouth, NH: Heinemann.
The following sites contain lists of narrative poems and short children’s books:

http://judithpordon.tripod.com/poetry/narrative_poetry.html
http://www.voicesnet.org/allpoemsonecategory.aspx?catid=NT0010
http://library.thinkquest.org/3721/poems/forms/narrative.html
http://www.monroe.lib.in.us/childrens/booklists/children_booklists.html
Rubric
	Traits
	Needs Work
	Average
	Good
	Excellent
	Total Points

	Pitch

Highness/Lowness of vocal tone used to express meaning and further understanding.
	
	
	
	
	/5

	Inflection

Within individual lines, reader sounds interested and energetic due to raising and lowering of tone.
	
	
	
	
	/10

	Phrasing

Lines flow together well internally and use of pause expresses meaning.
	
	
	
	
	/5

	Emphasis

Certain words are colored differently in volume and tone to express meaning.
	
	
	
	
	/10

	Rate

Speed of lines and piece changes and is used to express meaning.
	
	
	
	
	/10

	Posture

Reader’s posture is appropriate to the piece.
	
	
	
	
	/5

	Facial Expression

Facial expression is used appropriately to express meaning.
	
	
	
	
	/5

	Enunciation
Words are pronounced correctly and easy to understand.
	
	
	
	
	/5

	Smooth Flow

Overall the piece is read clearly and smoothly.
	
	
	
	
	/10

Final Comments:

Points Earned ______
Title

Exploring Obstacles

Time Frame
One 75-minute period

Overview
Students explore Uta Hagen’s obstacle technique by participating in an exercise in which given obstacles affect the way a certain task is achieved.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

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

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Vocabulary
obstacle
Materials and Equipment

Props needed for the obstacle exercise are a shirt, a sponge or cloth, a squirt bottle, and a bar of soap.

Sample Lesson

Before students enter the room, place several objects in the way of their normal paths to their desks. The teacher’s desk may be two feet from the entrance to the room, forcing students to walk around it. Books may be scattered around on the floor that students will have to step over. All student desks may be facing different directions, prohibiting students from facing the front of the classroom. Choose which obstacles work for the classroom space, and set up the room accordingly.

Upon entering the room, students are directed to travel to their seats. Questions may arise, but instruct students to be seated, using whatever means necessary. Once seated, ask all students to face the front of the classroom. This may require them moving their desks back to the original position, depending on what obstacles were put into place. Once all students are facing the front of the room, ask them to explain what was different about the paths to their desks and what they had to do to accomplish the task of sitting down in those desks. They describe the obstacles in their way and the way in which they overcame those obstacles. Explain to the students that the obstacles they faced when traveling to their seats can be compared to the obstacles faced by actors when portraying a role (five minutes).

Write the following definition on the board:

Obstacle – That which stands in the way or opposes; a hindrance, an obstruction to one’s progress.

Ask the students if they have seen or experienced an obstacle course. In every obstacle course, there are several things standing in the path between the start and the finish. The person traveling through the obstacle course must navigate and overcome the obstacles in order to get to the finish line. Ask students to describe an obstacle they face in daily life. Explain that this doesn’t have to be a physical object standing in their way; it can be anything that prevents or hinders them from completing a certain task. These may include: getting ready for school while sharing their bathroom with a sibling, completing homework assignments on days when they have ball practice, packing a lunch when there isn’t anything in the refrigerator, keeping a secret when they are dying to tell their best friend, etc. If students have difficulty coming up with obstacles that aren’t physical objects, give them some examples of these obstacles to get their ideas flowing (ten minutes).

Introduce the theatre artist, Uta Hagen. Explain that she was born in Germany in 1919 and made her Broadway debut in 1938. In addition to her career as an actress, she became a prominent teacher of acting techniques. One of her techniques, fully explained in her teachings and in her books, is based on the idea that a character faces obstacles when trying to achieve certain tasks within the play. For an actor, identifying these obstacles will give strength to the actor’s performance. By identifying the obstacle, the need to overcome that obstacle becomes greater, and the actor gives a stronger performance. Answer any questions that the students may have regarding this topic. More information can be found in the resources listed below (ten minutes).

Students participate in an exercise which will illustrate Uta Hagen’s obstacle technique. Volunteers use the given props to act out a character’s attempting to remove a stain from a shirt. The props should include a shirt, a sponge or cloth, a squirt bottle, and a bar of soap. Each volunteer is given a different obstacle to face when attempting to remove the stain. Select the first volunteer. Explain to the student that his/her obstacle comes from his/her character, which is a perfectionist, causing him/her to want to remove the stain completely and “perfectly.” While the student attempts to remove the stain against this obstacle, instruct the rest of the class to make observations in a learning log (view literacy strategy descriptions). They should record where the obstacle comes from, what the obstacle is, and the observed effect that the obstacle has on the actor. After the volunteer has acted out his or her scene, ask the volunteer to describe to the rest of the class how the obstacle affected his or her attempt to remove the stain. Responses may include that it made him or her slow down and take extra care to remove the stain or that it made him or her stress out over removing the stain.

Repeat the activity with a second volunteer. Explain to this student that the obstacle comes from his/her past, which is a very poor childhood, and this shirt is the first expensive piece of clothing that he/she has ever owned. While the student attempts to remove the stain against this obstacle, instruct the rest of the class to again record and make observations in their learning log. After the volunteer has acted out his or her scene, ask the volunteer to describe to the rest of the class how the obstacle affected his or her attempt to remove the stain. Responses may include that it made him or her very emotional because of the sentimental attachment to the shirt or that it made him or her take extra care because of the value of the shirt.

Repeat the activity with a third volunteer. Explain to this student the obstacle comes from time. He/she only has five minutes in which to remove the stain. While the student attempts to remove the stain against this obstacle, instruct the rest of the class to again record and make observations in their learning log. After the volunteer has acted out his or her scene, ask the volunteer to describe to the rest of the class how the obstacle affected his or her attempt to remove the stain. Responses may include that it made him or her work very quickly or that it made him or her frustrated with the entire task and decide to throw away the shirt.

Repeat the activity with the following obstacles:

· Obstacle that comes from the object: this shirt was borrowed from your best friend and you promised to take good care of it.

· Obstacle that comes from the circumstances: you were on your way to an important interview, spilled coffee on your shirt, and have stopped to clean it at a store near the interview site.

· Obstacle that comes from the relationship: your mother gave you this shirt and asked you to wear it to the family reunion.

· Obstacle that comes from the place: the countertop or table on which you’re trying to remove the stain is dirty.

· Obstacle that comes from the weather: it’s 100 degrees outside and your air-conditioner is broken.

During each performance, the rest of the class should record the obstacle, its origin, and make observations in their learning logs. Volunteers should describe to the rest of the class how the obstacles affected their attempts to remove the stain. Allow 30 minutes for the performances and related discussions.

Lead a class discussion comparing and contrasting the acting responses to the given obstacles. With which obstacles did the actor take more care and with which did the actor speed through the task? With which obstacles did the actor appear frustrated and with which did the actor remain calm? With which obstacles did the actor demonstrate a strong emotional force driving the action? Allow students to expand upon their ideas and offer other ideas of how to overcome the given obstacles. Ask students to describe what the same scene might look like without an obstacle. Which is more interesting to watch – an actor attempting to overcome an obstacle or an actor simply completing a task with no obstacle hindering him? Explain that the very essence of theatre is conflict; we are entertained by watching characters deal with conflict. The more conflict, the greater the drama. If an actor can help create more conflict by identifying an obstacle and working hard to overcome it, then that actor has heightened the drama of the piece. The class discussion should last approximately ten minutes.

Bring closure to the lesson by asking the class to come up with other obstacles that a person might face when removing a stain from a shirt. When a student suggests an example, ask them to identify where the obstacle comes from: the character, the character’s past, time, the object, the circumstances, the relationship, the place, or the weather. This closing discussion should last the remainder of the class period.

Sample Assessments
Formative

Students use criteria to describe, analyze, and constructively evaluate the perceived effectiveness of artistic choices found in dramatic performances.
Students individually create characters and actions that create tensions and suspense.

Students refine and record dialogue and action.

Students answer the following questions and prompts in class discussion:

What is an obstacle?

How can identifying an obstacle strengthen an actor’s performance?

Give an example of an obstacle and identify where the obstacle comes from: the character, the character’s past, time, the object, the circumstances, the relationship, the place, or the weather.
Resources

Uta Hagen’s book in which she details the obstacle exercise on pages 180-183:

Hagen, U., & Frankel, H. (1973). Respect for acting. NewYork: Macmillan.

More information on Uta Hagen and her acting techniques can be found at the following websites:
http://www.owlnet.rice.edu/~thea301/Rigdon/Exercise%20Sheet%20rev.htm
http://www.hbstudio.org/index.htm
Title

Commedia dell’arte Characters

Time Frame
Two 60-minute periods
Overview
Students identify and describe commedia dell’arte characters and demonstrate this knowledge by portraying characters in a short pantomime scene.

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 commedia dell’arte characters, they develop an understanding of how literature and dramatic media can influence an audience’s perception of characters and situations from the past and present.

Vocabulary
Commedia dell’arte, Pantalone, Dottore, El Capitano, Harlequin, Punch pantomime
Prior Knowledge

Students should have a general understanding of pantomime and how to perform it.
Sample Lesson

As the students enter the room, assign each one of them a role as either a master or a servant. Choose one of the servant students, and bring them to the front of the class. Inform them that they will be the teacher’s servant, and that all they have to do to accomplish this is to perform every task the teacher asks of them with great enthusiasm and as energetically as possible. Tell them this so that the other students do not hear. Tell the class that the master must move slowly and be as disgruntled and angry as possible. Start by asking the student playing the servant to fetch simple items like an eraser or a book. Every time the servant brings the master something, the master should reject the item or take it begrudgingly (five minutes).

After a bit of time, break character and write master on one side of the board and servant on the other side of the board. Tell the students that the teacher was portraying the master and the student volunteer was playing the servant. Ask them to raise their hands and name things that they noticed about each one’s behavior or posture. Write the answers on either side of the board. After a decent list has been created, tell the students that they have just defined the characteristics of two characters from something called commedia dell’arte. Briefly explain to the students that commedia dell’arte was a style of performance in Italy that involved playing various stereotypes and characters that the audience would immediately recognize. Instead of having a character named Joe who was Suzy’s dad, commedia dell’arte would have a generic father character with specific characteristics and a daughter character with her own characteristics. These characters were called Pantalone (the father), and Columbina (the daughter). This should take about ten minutes.

 After this explanation, couple all the students that were identified as masters at the beginning of class with a servant student. They create a short improvisation scene using these two stereotypical commedia dell’arte characters. Give the groups about five to ten minutes to prepare the scene and let each group have a chance to perform their scenes. These performances, coupled with the brief information on commedia dell’arte, and the scene between the teacher and the student should take the rest of the class period. Allow about ten minutes to rehearse the scenes, and 25 minutes to perform the scenes for the class. Adjust the activities as needed.

At the beginning of the second class period, assign each student as a Pantalone, Dottore, El Capitano, Columbina, Harlequin, or Punch. Have them take a seat. On the board, write out each of the previously listed characters and have the students set up their notebooks for split-page notetaking (view literacy strategy descriptions). Model the behaviors of each character in a short pantomime previously created. As the commedia characters are modeled, students write the name of the character on one side of their page, and write the behavior they observed on the other side of the page. For the teacher, here is what each character looks like:

1. Pantalone- An old man. He moves slowly but has quick hands and often strokes his beard.

2. Dottore- The doctor. He is fat and pompous. He thinks he knows everything.

3. El Capitano-The captain. He walks around brave and strong, but is really a giant coward.

4. Columbina-The daughter. She is super-feminine, often vain, and enjoys fashion.

5. Harlequin-The joker. Leads with his knees, moves a lot, very acrobatic, and is very witty and fun. A thief by nature.

6. Pulcinella-Often called Punch (as in Punch and Judy). Usually disfigured, pathetic, and sick. He limps around.

After all the characters have been demonstrated, and notes are taken by the students, give them the definition for each character to compare with their own observations. If time allows, have the students create their own definition from their observations. Limit the process to 15 minutes.

Once this is done, assign students to groups of two or three students, and ask them to remember which character they were assigned at the beginning of class. Allow them ten to fifteen minutes to create a short scene using their assigned characters. For more advanced classes or students, try the exercise using no words but only sounds. Allow them about ten minutes to rehearse, and use the remainder of class to perform the scenes. Use a performance rubric to assess the performance of each student. Make sure they get a copy of the rubric before they start creating their scenes.
Sample Assessments
Formative

Students individually and in groups create characters and actions that create tension and release.
Students refine and record dialogue and action.

Students interact as the invented characters.

Students identify modern day examples of these stock characters and provide justification for their choices in learning log entries.
Students respond to the following questions in class discussion and in learning logs:

What is commedia dell’arte?

Who are some of the characters present in commedia dell’arte?

How are those characters identified?

Summative

Students analyze performances of commedia dell’arte characters and use this data to synthesize their own interpretations of these characters in interaction with peers via scene work.
Resources

The following websites contain information about commedia characters as well as their masks:
http://www.theatrehistory.com/italian/commedia_dell_arte_001.html

http://www.commedia-dell-arte.com

http://www.commediamask.com
	Commedia dell’arte 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 scene?

	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

The Art of the Play Poster

Time Frame
60 to 75 minutes

Overview
Students explore the art and importance of advertising a play by creating a poster for a well-known children’s story. They use visual arts to communicate the them of a story.
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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students describe and compare careers in theatre arts and roles of theatre artists in various cultures and time periods.

Vocabulary
poster, playbill, advertising
Materials and Equipment

printouts of various play posters, various children’s books, markers, crayons, colored pencils, paint, etc., blank poster paper
Sample Lesson

As the students enter the room, they discover numbered printouts of play posters throughout the ages posted on the walls. Students walk around the room, look at all the different posters, and record the number of their two favorite and two least favorite posters on a piece of paper. Students decide whether the poster is an older or newer poster. Allow them about five to ten minutes to circulate around the room, looking at the paintings. After each person has had a chance to select their most and least favorite, assign students to groups of three or four. In these groups, students compare their choices with the other students in their groups. The goal is to create a list of what elements they liked and disliked about the posters. Give students five to ten minutes to create this list.

After everyone has created a list, give each group a very short children’s book. (Something like The Three Little Pigs or Little Red Riding Hood would work perfectly.) After they have their books, students create a poster design for their book as if it were a play. Each play poster must have a title, dates, locations, ticket prices and contact information, which they can make up. Emphasize to the class that the purpose of the poster is to inform. It must also convey the general idea of the story, or at least some main part or theme of the story. Using The Three Little Pigs as an example, a poster might have three houses on it, built out of three different things. This is something that is central to the theme and plot of the story.
Students use their lists of likes and dislikes to inform the creation of their new poster. Students must base each decision during the creation process on their original list of likes and dislikes. For instance, if the design were for Little Red Riding Hood, the students might simply put a wolf on their poster with no sign of Little Red on it. They would have to defend this decision by using one of the posters on the wall as an example. They may say, “That poster had a creepy looking monster on it, which really caught my attention, and that is why I used the wolf on this one.” However, the group must come to a general consensus about their posters. Allow the students approximately 25 to 30 minutes to create their designs. As they work, be sure to move from group to group every few minutes to check for understanding and to answer any questions.

After their designs are completed, have the groups present them to the class and allow the class to ask questions about the posters. This should take the final ten minutes of class. Make sure to hang up everyone’s posters on the wall and leave them up so the students can admire one another’s artwork.

Sample Assessments
Formative

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

Students explain the knowledge, skills, and discipline needed to pursue careers and avocational opportunities in theatre.

Students express and compare personal reactions to visual arts and literature.
Students describe and compare the functions and interaction of performing and visual artists and audience members in theatre and visual arts.

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

· What needs to be included in a poster design?

· What makes a poster design “good”?

· What makes it “bad”?

Resources

The following websites have images of play posters as well as background on poster design:
http://www.footlightsgallery.com/newcattext.htm
http://www.ntposters.org.uk/
http://www.poster.com.pl/theater-posters.htm
http://www.gmu.edu/library/specialcollections/ftpslide.html
http://www.aladin.wrlc.org/gsdl/collect/ftpp/ftpp.shtml
http://www.peopleplayuk.org.uk/timelines/out_of_the_attic/theatre_posters/default.php
http://www.tritongallery.com/
http://broadwayman.com/Classic-Broadway-Posters.html
http://www.playbillstore.com/posters1.html
http://www.uwc.ac.za/library/Infolit/Infolit%20NEW/poster.htm
Title

Functions of Scenic Design

Time Frame
Four 60-minute periods

Overview
Students identify the functions of scene design and apply this knowledge by evaluating the sets of a theatrical production.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Vocabulary
scenery, set, scenic design, scenic designer, floor plan, rendering, sketch, elevation, onstage, offstage, in and out
Materials and Equipment

DVD of Into the Woods
Prior Knowledge

Students understand that scenery is a major technical contribution to a theatrical production. Students have background knowledge for well-known, beloved fairy tales such as Rapunzel, Jack and the Beanstalk, and Little Red Riding Hood.

Sample Lesson

Upon entering the classroom, students describe the scenery they would put characters from the fairy tales, “Rapunzel,” “Jack and the Beanstalk,” and “Little Red Riding Hood,” in if they were designing scenery for plays of these stories. This activity should last five minutes. At the end of this time, various students describe their design ideas. Limit discussion to five minutes. Direct the students’ attention to the following questions on the board:

· Describe what you saw, and why you did or didn’t like it.

· Compare and contrast the scenery during different scenes.

· How did the scenery contribute to the production as a whole?

· How did the scenery make the production more entertaining?

Have the students view the DVD of the videotaped stage musical production, Into the Woods. Students should use these questions to guide their viewing of the video. The length of the video is 153 minutes. If time is an issue, select scenes to watch which clearly show scenery and set changes in the production. Show the first 45 minutes of the video during the first lesson. Throughout the viewing of the video, pause the video periodically to point out and discuss certain scenery, set pieces, and set changes. This allows for a more detailed discussion in the later lessons. In the second lesson, students view the next 60 minutes of the video. In the third lesson, students view the final 45 minutes of the video. After viewing the DVD of the staged production of the musical Into the Woods, conclude the third lesson by leading a class discussion focused on the scenery in the production. This discussion should be guided by the questions on the board and include examples that were pointed out and discussed throughout the viewing process.

To begin the fourth lesson, explain that the scenery or the set is designed for a production by a scenic designer. The scenic designer has to consider the functions of scenic design when planning what the stage will look like for each particular scene. On the board or on a piece of chart paper, list the following functions of scenic design for the class:

1. Scenic design defines the acting space. This means to define what is onstage and what is offstage.

2. Scenic design creates a floor plan, showing where each piece of scenery will go and planning the layout of the stage.

3. Scenic design shows where and when the play takes place. The designer chooses set pieces and decorations that clearly show the time period and location of the play.

4. Scenic design helps to create the mood and atmosphere of the production.

Introduction and discussion of these functions should take approximately 20 minutes.

After discussing these functions, analyze as a class how these functions were reflected in the scenic design of Into the Woods. This discussion will incorporate the comments and answers from the previous class discussion. Limit this discussion to 15-20 minutes.

Ask students to evaluate the scenic design of the show by stating and defending their opinions on how well the design helped to tell the story. Discuss the mood and atmosphere of different scenes in the show. How did the scenery in those particular scenes reflect the mood and atmosphere? How did the scenery draw the audience into the world of the play? This can be done in small group discussions or short individual reflective writings. Limit this activity to 15-20 minutes.

Students create a scenic design for a selected play. Sketches or set models could be the finished product.

Sample Assessments
Formative

Students analyze text for scenic requirements.

Students develop focused ideas for the environment using visual elements (line, texture, color, space) and principles of design (unity, variety, repetition, emphasis, etc.).

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

What is a scenic designer?

What are the functions of scenic design?

What information can the scenery give the audience?

How can scenery help to tell a story?

How does scenery contribute to the overall theatrical experience?

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

Summative

Students complete their own scenic design sketches or models for a chosen show, making sure that the designs apply the functions of scenic design. For example, a production taking place in 1950 includes set pieces and colors appropriate to that time period.

Resources

The following websites offer more information regarding scenic design sketches:
http://www2.arts.ubc.ca/TheatreDesign/crslib/drw09/skch1.htm
http://www7.acs.ncsu.edu/theatre/backstage/scenicdesign.htm
Information about Into the Woods can be found at http://broadwaymusicalhome.com/shows/intothewoods.htm and

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

Brandman Productions (Producer), & Lapine, J. (Director). (1991). Into the woods [Motion picture]. United States: Image Entertainment.

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Function

	0

Unacceptable

	1

Acceptable

	2

Target

	Scenic design defines the acting space.
	Student’s sketches and/or model do not define the acting space.
	Student’s sketches and/or model somewhat define the acting space.
	Student’s sketches and/or model clearly define the acting space.

	Scenic design creates a floor plan.
	Student’s sketches and/or model do not create a floor plan.
	Student’s sketches and/or model somewhat create a floor plan.
	Student’s sketches and/or model clearly create a floor plan.

	Scenic design reflects where and when the play takes place.
	Student’s sketches and/or model do not reflect where and when the play takes place.
	Student’s sketches and/or model somewhat reflect where and when the play takes place.
	Student’s sketches and/or model clearly reflect where and when the play takes place.

	Scenic design helps to create the mood and atmosphere of the production.
	Student’s sketches and/or model do not help to create the mood and atmosphere of the production.
	Student’s sketches and/or model somewhat help to create the mood and atmosphere of the production.
	Student’s sketches and/or model clearly help to create the mood and atmosphere of the production.

	Total Score
	_____ / 8

Title

Creating a Shoebox Set

Time Frame
Two 60-minute periods
Overview
Students explore the role of the set designer by creating a shoebox set (or diorama).
Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and discuss appropriate behaviors for creators, performers, and observers of theatre. Using children’s books as inspiration, the students demonstrate an understanding of the role of the set designer by creating a shoebox set or diorama.

Vocabulary
sketch, model, mood, set, setting
Materials and Equipment

Internet access, shoeboxes, cardboard, paper, crayons, colored pencils, glue, scissors, various children’s books
Sample Lesson

Using a story students know, share selected images of sets that would accompany that story. (Some images of set designs may be found at this website.) Ask students the following questions. They respond both orally and in their learning logs.
What is the designer trying to say with the design?

Why did the designer make certain choices in his/her design?

Why does the design make sense?

What things might not work in the design?

What can we deduce from design about the character or play?

What are the unifying elements among the designs?

What would you do differently and why?

What do the costumes and scenery communicate about the story?

*(Add more questions if the need arises)

From the answers, students create a list of what the responsibilities of a costume and a set designer are and what the designers want to convey to the audience. Using the list, have the students take a short children’s book such as Little Red Riding Hood or Ferdinand, and create a set design. These two books are only an example, and the teacher can incorporate any book or novel for this lesson. Allow the students to read the book, begin with the set design, and give them these questions to ask themselves as they work:

What kind of stage (proscenium, thrust, theatre-in-round, etc.) will you prepare sets for?
Should the set be fantasy or realistic?

How many settings are in the story?

What is the mood of the story? Is it scary? Funny?

What colors will help set the mood?

How can the set enhance the story?
A set designer is responsible for telling the audience where and when the play takes place, whether it is funny or serious, and taking care of script demands, such as blocking. Use the remaining 20 minutes of class to begin this part of the lesson. Check with each student to ensure they are on task and offer them help. Make certain each student has a copy of the rubric for this lesson.

After they have answered these questions, give each student a shoebox, some cardboard, paper, glue, and crayons or colored pencils. Explain to them what a shoebox set is, and show them an example of one that the teacher created. (A shoebox set is simply a shoebox that has been painted black inside and shaped to resemble a tiny theatre stage. Miniature scenery, such as trees, couches, or other things are inserted into the set to create a model set of sorts. Often, they are referred to as dioramas.) Allow students to work on their sets in class, giving them about 40 to 50 minutes to complete their designs. Be sure to check with each student to see if they need any help or ideas for their designs. The time can be adjusted at the teacher’s discretion. Use the final ten minutes of class to let the students look at each others’ designs, and to write a paragraph reflecting on what they learned about set design in the lesson. These designs are scored using a rubric.

Sample Assessments
Formative

Students analyze text for scenic requirements.

Students develop focused ideas for the environment using visual elements (line, texture, color, space) and principles of design (unity, variety, repetition, emphasis, etc.).

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

What is the purpose of a set designer?

What are the designers trying to tell the audience?

How do set designs increase/enhance the effect of theatre?
Summative

The student will create and present a set design, judged on a rubric.

Resources

The following sources provide examples of set designs, as well as information about the set designer’s job responsibilities:
http://www.lpb.org/education/cyberchannel.cfm

http://www.rfdesigns.org/tour.htm

http://www.costumedesign.org/

http://www.setbyruthneeman.com/
http://www.creativecareerschools.com/SetDesigners.htm

	Shoebox Set Design Student:________________

	1
	2
	3
	4
	5
	PARTICIPATION

	
	
	
	
	
	Did the student willingly and actively participate in the lesson?

	1
	2
	3
	4
	5
	CREATIVITY

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

	1
	2
	3
	4
	5
	SETTING

	
	
	
	
	
	Did the student adequately demonstrate where the play would be set through the set design?

	1
	2
	3
	4
	5
	PERIOD

	
	
	
	
	
	Did the students adequately demonstrate what time period the play takes place in?

	1
	2
	3
	4
	5
	MOOD

	
	
	
	
	
	Does the set convey a specific mood?

	
	
	
	
	
	Is it the correct mood for the book?

	1
	2
	3
	4
	5
	THEME

	
	
	
	
	
	Did the set stick with the original intentions of the book?

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.

____/35 possible points

Title

How Design Can Create Mood

Time Frame
Two 60-minute periods
Overview
Students interpret the effects of lighting and sound on theatrical works by experimenting with a variety of light levels and music, using available classroom light and a variety of music.

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students express intuitive reactions and personal responses to theatre and other dramatic works. As students analyze their responses to lighting and sound, students develop an understanding of the value of personal response to varying design aspects of theatre.

Vocabulary
mood, monologue
Materials and Equipment

soft lighting (lamps), various styles of music, cd player or music player, and scripts

Sample Lesson

When students enter the class, have the lights low and soft music playing. Students create a learning log entry to discuss how the lights and sounds make them feel. After a few minutes, turn the lights on and turn off the music. Ask the students how the sounds and lights made them feel. Some guidance may be needed. Change the music to a heavy and loud track, and turn the lights completely off. After a short period of time, turn the lights on and the sound off, and once more ask them to record in their learning log how they felt while the lights were off and the sound was on. Ask them how the sound and lights created a “mood” in the room. Ask them how they think this would be used in theatre. This discussion should take about five to ten minutes.

After everyone has had a chance to respond, break the class into small groups and give each group a copy of the “To be or not to be” monologue from Shakespeare’s Hamlet.

A monologue is an extended, uninterrupted speech spoken by one person only. The person may be speaking his or her thoughts aloud or directly addressing other persons, e.g. an audience, a character, or a reader. Any monologue will do. Further examples include Marc Antony and Brutus’ speeches at Julius Caesar’s funeral in Shakespeare’s, Julius Caesar, Tom’s final monologue from The Glass Menagerie by Tennessee Williams or any of the monologues from Our Town.

Assign each group a piece of music from which to perform the monologue. Classical music works well. Beethoven’s Fifth Symphony seems to give a serious mood to the monologues, while anything from George and Ira Gershwin might have more of a calming effect, especially anything from Porgy and Bess. Miles Davis’s later work includes some very disjointed, almost creepy, music that might establish a spooky sort of mood. These are only examples; choose any music appropriate to the class.
Allow students to make choices about how the monologue should be performed, based on the different music they have been assigned. Let them use the remainder of class to rehearse and prepare their monologues. Set up a rotation where each person works with guided practice, while the others rehearse independently. After one student is done with guided practice, have another student come up for guided practice. Repeat this process till everyone gets a chance to work with guided practice.

Begin the following class by allowing the students to present their pieces to the class. Have each student record reactions in their learning logs to each performance, including how the music set the mood of the monologue. Each monologue should take two or three minutes, and in between each one, make sure to let the students ask questions of the actor. This will take the entire class period to complete, depending on how many students are in the class.
Sample Assessments
Formative

Students select music and visual elements to enhance the mood of a classroom dramatization.

Students visualize environments and construct designs to communicate mood using visual elements and aural aspects.
Students collaborate to establish playing spaces for classroom dramatizations and to select and safely organize available materials that suggest lighting and sound.

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

What are some things that can change the mood of a play?

What lights and sounds create a happy mood? An angry mood? A sad one?

Students will record their abstract feelings in written form.
Summative

The student creates a mood through vocal presentation and musical accompaniment.

Resources

The following sources include online public domain texts, as well as examples of lighting designs:
http://www.rfdesigns.org/
http://drama.eserver.org/plays

http://www.shakespeare-monologues.org

http://www.theatrehistory.com/plays/monologues.html
Title

Julie Taymor’s The Lion King

Time Frame
Two 60-minute periods
Overview
Students explore the work of Julie Taymor, particularly her designs and direction of Broadway’s The Lion King. By exploring this particular work, students gain an understanding of the possibility of bringing an animated movie to the stage.
Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

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

	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 studied contemporary theatre trends, students demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts. As students explore diverse careers in the theatre arts, students develop an understanding of various new ideas, possibilities, options, and situations pertaining to the theatre arts.

Vocabulary
costume design, costume, designer, animated movie
Materials and Equipment

production photos from the Broadway musical, The Lion King; movie stills from the Disney animated film, The Lion King; white paper and pencils
Prior Knowledge

Students know the difference between an animated movie and a live production. Students know the importance of costumes to a theatrical production.
Sample Lesson

Upon entering the room, students find pictures of costumes and puppets from Broadway’s The Lion King taped to the board as well as still images from the Disney animated film The Lion King (images may be found in the resources). Allow students to view the pictures up close, and ask students to determine which animal each costume or puppet represents. Introduce the theatre artist, Julie Taymor, and explain that it was her vision that brought this animated movie to the live theatrical stage. This anticipatory set should last approximately ten minutes.

Discuss as a class the different ways animated characters have been brought to life in the past. Many students will probably offer the costumed characters in Walt Disney World as an example. Others may describe Halloween costumes that are worn to become a Teenage Mutant Ninja Turtle or Dora the Explorer. Ask the students to analyze what is different about those costumes and the costumes created for The Lion King. Limit this discussion to ten minutes.

Explain to the class that the essence of Julie Taymor’s design is the idea that the audience can see the actor, see the mask or puppet, and see the costume all at the same time. She doesn’t try to fool the audience into believing that a lion is acting on the stage; rather, she takes the audience’s intellects into account and allows them to understand that it is an actor portraying a role (ten minutes).

Ask each student to select an animated character for which they would like to design a costume. Instruct each student to work independently and sketch a costume for that chosen character, incorporating the ideas of Julie Taymor. Rather than design something like the costumed characters in Walt Disney World, ask them to find an innovative, creative solution to the problem. Explanation of the assignment and distribution of paper and pencils should take three to five minutes. An alternative assignment would be to have the students select an animal for which they would like to design a costume.

Allow students the remainder of the first period to sketch their designs.

At the beginning of the second period, allow each student to present their design to the rest of the class, justifying and defending their choices. These presentations should take 20-25 minutes.

Following the presentations, lead a 10-minute class discussion comparing and contrasting the various designs. Point out the different options the students chose when designing their costumes. Explain that no design is right or wrong – all ideas are acceptable.

As a concluding activity, students write a short, reflective writing, assessing how well they incorporated Julie Taymor’s ideas in their designs. Did they take into account the intellect of their audience? Or did they try to fool the audience into believing that the animated character was really on the stage? Distribute and review the rubric with which their writings will be graded. These writings should be completed in the remaining 25 minutes of the period.
Sample Assessments
Formative

Students describe visual and kinetic elements in theatre and dramatic media.

Students identify and compare similar characters and situations in stories and dramas from and about various cultures, illustrate with classroom dramatizations, and discuss how theatre reflects life.

Students complete a costume design for a chosen animated character.

Each student writes a short, reflective writing, assessing how well they incorporated the ideas of Julie Taymor into their costume design.
Resources

Taymor, J., Greene, A., and Rice, T. (1998). The lion king: Pride rock on broadway. New York: Hyperion Books.
Production photos of Broadway’s The Lion King, as well as lots of other information regarding the show, can be found on the show’s homepage:

http://disney.go.com/theatre/thelionking/#home
Another source of video and information regarding Broadway’s The Lion King is:

http://www.lionking.net/
Movie stills from the Disney animated film, The Lion King can be found at:
http://www.imdb.com/title/tt0110357/
Biographical information about Julie Taymor maybe found at the following website.
http://www.oberlin.edu/alummag/oampast/oam_spring98/Alum_n_n/julie.html
http://www.mahalo.com/Julie_Taymor
http://forum.wgbh.org/lecture/meet-director-julie-taymor
http://www.pbs.org/wnet/broadway/stars/taymor_j.html

http://www.pbs.org/wnet/broadway/musicals/lion.html
Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Required Element
	0

Unacceptable

	1

Acceptable

	2

Target

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

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

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

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

	Total Score
	_____ / 8

Title

Stock Characters

Time Frame
Two 60-minute classes
Overview
After discussing the use of stock characters in commedia dell’arte and other forms of theatre arts, students work in groups to develop a new concept for a story that incorporates three stock characters.

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

Vocabulary
stock character, commedia dell’arte, theme, stereotype, character traits
Prior Knowledge

Students should understand that all stories and works of theatre have an underlying message or theme.

Sample Lesson

Before students enter the room, begin a list of stereotypical characters on the board, using Hero and Villain as the first two entries of the list. Upon entering the classroom, students brainstorm (view literacy strategy descriptions) stereotypical characters in their favorite works of literature, plays, TV shows, and movies. Explain that stereotypical characters are not specifically named characters; rather they are a type of character that appears in various works. The characters have subtle differences among them, but the similarities between them are obvious. As the students name a character type, add the type to the list. These character types can include:

The sidekick

The absent-minded professor

The foreigner

The ditzy girl

The fool or clown

The wacky neighbor

The nerd

The damsel in distress

Limit brainstorming and class reflection of stereotypical characters to ten minutes.

Ask students to give examples of characters in literature, plays, TV shows, and movies that fit the listed stereotypes. As the example is given, list it next to its stereotype on the board. Listing the examples should take anywhere from five to ten minutes.

Introduce the concept of stock characters. Stock characters are general types of characters that have easily identifiable personalities and characteristics. They are used in works of drama and literature because the audience immediately recognizes them. The audience can immediately relate to the character and has some background knowledge of the character because they have seen this character before. It might have been in a different work under a different name, but the underlying character traits are the same. Themes of literary and dramatic works are revealed through the use of stock characters that the audience knows and understands. This introduction should last approximately five to ten minutes.

Introduce and give a basic overview of commedia dell’arte. Commedia dell’arte originated in Italy in the 16th century. It was a form of theatre in which an acting troupe decided on the characters and plot of their performance beforehand and then improvised the performance for an audience. The characters that they performed were all stock characters. Most of the characters that were portrayed in commedia dell’arte have lasted through the centuries and can be found in literature and entertainment today. Spend no more than five to ten minutes explaining commedia dell’arte; the focus of this lesson is on stock characters.

Introduce the commedia stock character Il Capitano. Il Capitano is a soldier who is a pompous braggart. He is not a hero, so to speak, even though he wants everyone to believe that he is. In modern American musical theatre, the character Miles Gloriosus of A Funny Thing Happened on the Way to the Forum is an example of this stock character. Gaston from Disney’s Beauty and the Beast can also be considered this stock character, though he is a braggart hunter instead of a braggart soldier.

Introduce the commedia stock character Pantalone. Pantalone is a greedy old man, someone obsessed with money. Examples of Pantalone in literature and entertainment are Shylock in Shakespeare’s The Merchant of Venice and Ebenezer Scrooge in Charles Dickens’ A Christmas Carol.

Introduce the commedia stock character Arlecchino. Arlecchino is a mischievous servant who is considered a clown or trickster. Arlecchino is sometimes known as Harlequin. Examples of Arlecchino in literature and entertainment are Puck in Shakespeare’s A Midsummer Night’s Dream and Dobby from the Harry Potter series.

Add these three stock characters to the list; list them as the braggart soldier, the greedy old man, and the tricky servant. Introduction of these three characters and adding them to the list should take 10-15 minutes.
Bring closure to the lesson by brainstorming any additional examples of the stock characters. Ask students to come to class tomorrow with at least two more examples of the stock characters.

At the beginning of the second class period, ask students to state their two examples of the stock characters on the list (ten minutes).

Explain to the class that they will now work in cooperative groups to write the concept for a new story using at least three of the stock characters on the list. Divide students into cooperative groups of four students per group. Assign each group a particular theme from the following list:

· Good vs. evil

· Be yourself

· Love conquers all

· Beauty is in the eye of the beholder

· Anyone can achieve his/her dreams

· man vs. man (tragic flaw)
· man vs. self (tragic flaw)
· man vs. nature (stewardship)
· man vs. society (love vs. fear)
Direct the students to write a summary of their new story using their own version of the three stock characters as needed to reveal the particular theme. Instructions and any related questions take ten minutes.

Allow students 30 minutes to work in groups developing their new concept. Circulate the room, answering questions the students may have, offering suggestions for students who seem to be having trouble, and checking to make sure students remain on task.

Begin class presentations. Each group should explain the summary of their story, including the characters, setting, and plot. They should clearly state which stock characters they incorporated into their story. Allow each group to answer any questions following their presentation. Presentations should take the remainder of the second class period.

Sample Assessments
Formative

Students identify and compare similar characters in stories from various cultures and discuss how theatre reflects life.

Students imagine and clearly describe characters, their relationships, and their environments.

Students answer the following questions and prompts in class discussion:

What is a stock character?

Why are stock characters used in literature and entertainment?

Give an example of the characteristics of a particular stock character.

Summative

Groups present the concept for their new story and explain the use of three stock characters to reveal the theme of their story.
Resources

More information on commedia dell’arte can be found at http://www.theatrehistory.com/italian/commedia_dell_arte_001.html.

More information on stock characters can be found at http://www.answers.com/topic/stock-character.
More information on commedia dell’arte may be found in the following book:

Duchartre, L.D. (1966). The Italian comedy (R.T. Weaver, Trans.). New York: Dover. (Original work published 1929)

Title

Original and Revival Productions

Time Frame
One 60-minute class period

Overview
Students discuss the difference between original and revival productions, view footage from the original and revival productions of The Pajama Game, and discuss which production footage they found more entertaining.
Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Recognize that concepts of beauty differ from culture to culture and that taste varies from person to person.
	TH-AP-M2

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students recognize that concepts of beauty differ from culture to culture and that taste varies from person to person. As students explore the varying cultural and personal concepts of beauty, students develop an understanding of the subjective nature of beauty.

Vocabulary
revival, orchestration, choreography
Materials and Equipment

Internet access for viewing video footage

Prior Knowledge

Students have been exposed to the style of the American musical.

Sample Lesson

Introduce the following terms to the class: original production and revival production. Explain that an original production is the first time a play or musical is ever produced, and this usually refers to the first time it is ever produced on Broadway. Once a production closes on Broadway, it may be produced again on Broadway years later. This is considered a revival production. It usually has a different director, different choreography, and a different cast. Sometimes the revival of a show might not happen until 30 years after the original production – maybe even longer! Answer any related questions (10 minutes).

Explain to the class that they will now be viewing footage from the original and revival productions of The Pajama Game. The Pajama Game tells the story of the Sleep Tite Pajama Factory and its workers who are fighting for a 7 ½ cent hourly pay raise. Along the way, Sid Sorokin, the superintendent of the factory, and Babe Williams, the head of the factory’s grievance committee, fall in love. Unfortunately, the struggle between the factory workers and the factory bosses complicates their budding relationship. The Pajama Game was originally produced on Broadway in 1954 starring John Raitt and Janis Paige as Sid and Babe. A revival of The Pajama Game was produced on Broadway in 2006 starring Harry Connick, Jr. and Kelli O’Hara as Sid and Babe. The class views the musical numbers, “There Once Was a Man” and “Hernando’s Hideaway.” Limit explanation of the show’s storyline and the video footage to ten minutes.

Show the footage from the 1954 production. The two musical numbers are two separate video clips. The links to the footage are listed in the Resources section at the end of this lesson. Discuss the songs, moods, and choreography of the numbers. Show the footage from the 2006 revival. The two musical numbers are combined into a medley and exist as one video clip. This video clip is the performance at the Tony Awards. Explain that the two songs are separate numbers in the musical, but they were combined into one number for this performance at the Tony Awards. Discuss the songs, mood, and choreography of this number. Compare and contrast the two versions. Explain that the orchestrations of “Hernando’s Hideaway” were changed and given a more upbeat tempo in the revival, mainly to showcase the talents of Harry Connick, Jr. Viewing the footage and related discussion should take approximately 20-25 minutes.

Ask the class to decide which style they like better – that of the original production or that of the revival. Call on volunteers to share their reasons for why they prefer one production over the other. Discuss the fact that in both productions, the play takes place in the same time period and follows the same storyline. Ask the students why they think changes were made when producing the revival. Was it to make it more entertaining to a 2006 audience? What about the two versions seemed to suit the time period in which the production was staged? Close the lesson with a discussion of how audience’s tastes have changed over the years. What was entertaining in 1954 might need a little updating and changing to make the same show entertaining to a modern audience. This closing discussion should last for the remainder of the class period.
Sample Assessments
Formative

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

What is the difference between an original and a revival production?

What is the basic storyline of The Pajama Game?

Why do you think changes from the original production were made in the revival production of The Pajama Game?
Resources

More information on The Pajama Game can be found at:

http://www.nodanw.com/shows_p/pajama_game.htm
http://www.imagi-nation.com/moonstruck/albm90.html
Title

Socratic Seminar on Freedom of Expression and Theatre

Time Frame
Two 60-minute classes
Overview
Students participate in a Socratic discussion on freedom of expression and its importance in creating theatre.

Standards

Critical Analysis and 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 importance of freedom of expression to the social or political messages conveyed in a dramatic work. Through exploring the importance of freedom of expression to a society and to theatre, students gain an understanding of the interrelationship between a given culture/society and its contemporary dramatic works.

Vocabulary
Socrates, Socratic, freedom, censorship, monologue, debate
Materials and Equipment

index cards

Prior Knowledge

Students should have general protocol on behavior in a discussion.
Sample Lesson
At the beginning of class, introduce the idea of a Socratic Seminar. Present three to four questions intended to create group discussion and sharing of opinions. Each student has three cards. In order to weigh-in on a topic, the student must give one card. After all three cards have been used, the student can no longer speak. Allow the discussions to follow whatever path without input or interruption. The only reason a teacher should interrupt is if the students are completely wrong or if a student becomes belligerent. The questions are introduced one at a time and discussed until nothing new is being said. The discussion is over after everyone has used their cards (five minutes).

 These are three questions to be included in the lesson, but other ones can be added:

1. What is freedom?

2. How does freedom of expression affect people’s lives, community, and the world?

3. How does freedom of expression affect theatre and film?

The goal of the discussion is to understand and express views about freedom of expression and theatre. Examples of movies or plays that demonstrate people’s struggle for freedom of expression could be used to preface this lesson. Some examples are the musical 1776, The Crucible, Antz, or even Disney’s Ratatouille. As the students are discussing, observe for participation, clarity of expression, and quality of answers. This discussion can take as little or as much time as needed (40 minutes). If students aren’t participating, encourage involvement by calling on someone to use his/her card instead of waiting on the class to respond.

Use the last ten minutes of the first class to have the students accumulate all of their ideas and create a monologue based on an idea presented in the debate. They can accumulate these into a sort of outline, or even a brainstorm. The idea is to have them use theatre to express views about freedom of expression. The monologue will be scored by a rubric scale for both performance and content. Be sure to give the students a copy of the rubric before they begin. Also, a writing guide has been included.

The second class period should allow 15 to 20 minutes for the students to begin writing their monologues. Once they have their monologue written, allow them ten minutes to rehearse it. The performance is not supposed to be overly polished, but rather a forum for the students to present their ideas in a theatrical forum. The last 30 minutes of class should be used for the students to perform in front of the class, allowing time in between each monologue for the students to ask questions of the author.
Sample Assessments
Formative

Students interpret and discuss freedom conveyed in dramatic work.

Students respond to the following questions in class discussion:

What is freedom of expression?

What is the effect of freedom of expression on the world?

What is the effect of freedom of expression in theatre?

How is freedom of expression demonstrated in theatre?

Summative

The student will produce a monologue expressing their views on theatre and freedom of expression.

The student will be scored by participation, clarity of expression, and quality of answer.
Resources

The following sources provide information about the Socratic method, theatre history, and freedom of expression:
http://www.garlikov.com/Soc_Meth.html
http://www.theatrehistory.com

http://www.csulb.edu/~jvancamp/freedom1.html

STUDENT, ACTOR, AND TEACHER WRITING A MONOLOGUE

EVALUATION FORM
ACTOR’S NAME___

YOUR NAME___

TITLE___DATE______________

At the beginning and end, did the actor take a moment to bow his/her head to get into character and to let the audience know he/she was finished?

QUESTIONS TO CONSIDER IN DECIDING STRENGTHS AND WEAKNESSES:

A. Does the monologue demonstrate careful writing and thought?

B. Has the performer/writer focused on:

a. a feature that is interesting?
b. a theme or message that represents that person?
c. retelling a significant event?

d. the person’s attitude or moods on a subject?

C. Does the monologue have an opening and build to climax?

D. Is the setting clear?

E. Do the movement and vocal qualities seem to fit the person presented and show that the performer has carefully observed the subject?

F. Has the student presented a real human being on stage in an understanding way?

G. Is the monologue mostly memorized so that the performer is not just “reading?”

H. Was the actor emotionally involved? Did you believe he/she was the character?

I. Did the actor break the fourth wall?

J. Did the actor keep his/her concentration at all times and never break character?

K. Was there color (a variety of volume, rate, and pitch)?

L. Did the actor “fight” for what he/she wanted?

M. Were the actor’s objectives clear?

N. Could you tell what the character was thinking?

LIST STRENGTHS: (Try to give three)

LIST WEAKNESSES: (Try to give three)

BEST MOMENT: (Write this down during the monologue so you don’t forget. Give the line, moment(s) that you really believed.)

	Freedom of Expression Monologue Student:__________________

	1
	2
	3
	4
	5
	PARTICIPATION

	
	
	
	
	
	Did the student willingly and actively participate in the exercise?

	1
	2
	3
	4
	5
	CREATIVITY

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

	1
	2
	3
	4
	5
	EXPRESSION OF THOUGHT/THEME

	
	
	
	
	
	Did the student adequately express his/her ideas about freedom of expression?

	1
	2
	3
	4
	5
	CHARACTERIZATION

	
	
	
	
	
	Did the student create a character that was true to his/her ideas about freedom of expression?

	1
	2
	3
	4
	5
	TEMPO

	
	
	
	
	
	Did the scene as a whole drag?

	
	
	
	
	
	Was it too fast to follow intelligently?

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
________/30 total points

Title

Critic’s Corner

Time Frame
Two 60-minute periods
Overview
Students perform reviews of their favorite films, using a rubric as a guide.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

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

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

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 they examine cinematic works critically, they gain an understanding of the interdependency of scripts, performances, and productions to one another.

Vocabulary
film, drama, comedy, critique, review, theme

Prior Knowledge

Students should have experience identifying the theme of dramatic works.

Sample Lesson

Upon entering the room, students are asked to recall their favorite movie of all time. This is the opinion of each individual student; therefore, there is no right or wrong answer. Create a table on the board, listing the films to the left and tallying the number of students selecting those particular films to the right. Students’ reflection and creation of the table should take approximately ten minutes.

Lead a class discussion of what makes these films better than others in their opinion. Use the following questions as a guide.

· When you think of your favorite movie, what is the first adjective that pops to mind?

· Do you consider this movie a drama or a comedy?

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

· Was there a particular actor or actors that gave a great performance in the movie?

· Was there a technical element or special effect that stood out to you in the movie?

· What was the overall theme or message of the movie?

· To whom do you recommend this movie? What type of person would enjoy it as much as you did?

Throughout the discussion, ask students to compare and contrast their answers to these questions as they relate to the different movies. Point out the different reasons that students give for why a certain movie is their favorite. This discussion should last approximately 20 minutes.

Explain to the students that they will now be performing a critique of their favorite movie as though they are movie critics like Ebert and Roeper. If possible, watch a clip of a movie review online. Distribute copies of the rubric provided in this lesson. Stress that a critique of a movie is the opinion of the viewer and should attempt to convince the audience whether to go see that movie. Go over the requirements of the performance that are outlined in the rubric and answer any related questions. Explanation of the requirements should take approximately 15 minutes.

For the remaining 15 minutes of the period, allow students to brainstorm their ideas and outline their performance. Explain that the students do not need to write out exactly what they are going to say. Rather, they should outline the points they wish to make in the order they wish to make them. The performance itself should use the outline as a guide, but the performer should embellish in an improvisatory manner. Each student should give his/her Critic’s Corner a name. Examples are: On the Screen with Joey Green, Christy’s Criticism, or Movies with Michael. Bring closure to the lesson by answering any questions that the students may have regarding the assignment.

At the beginning of the second class period, allow students ten minutes to prepare for their performance. Circulate the room, answering questions the students may have, offering suggestions for students who seem to be having trouble, and checking to make sure students remain on task.

Begin the Critic’s Corner performances. Stress to the students that their performance should convince the audience to see the movie, since this is a critique of their favorite movie. Remind the class that you will be listening for the performance requirements outlined in the rubric they were given. Encourage the class to applaud after each performance. For fun, a microphone prop can be added to help the students get into character. Complete the rubric for each student during his/her performance.

If all performances are completed in the second class period, bring closure to the lesson by asking if any of the students have been convinced to see a movie that was reviewed by one of their classmates. What did the critic say in the review that convinced you to see the movie?

If needed, use a third class period to complete the performances.

Sample Assessments
Formative

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

When you think of your favorite movie, what is the first adjective that pops to mind?

Do you consider this movie a drama or a comedy?

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

Was there a particular actor or actors that gave a great performance in the movie?

Was there a technical element or special effect that stood out to you in the movie?

What was the overall theme or message of the movie?

To whom do you recommend this movie? What type of person would enjoy it as much as you did?

Summative

Students perform a review of their favorite movie, including all elements outlined in the

attached rubric.
Resources

Video footage of Ebert and Roeper’s movie reviews can be found at:
http://bventertainment.go.com/tv/buenavista/ebertandroeper/.

The rubric for this project can be found at the end of this lesson.

Assessment Rubric
Movie Review Performance
Student’s Name _________________________________
Score students on a scale of 1-5 (5 being the highest score) on how well each element is incorporated into the performance.

	Required Element
	Scale

	The performer clearly states his or her overall opinion of the film.
	1 2 3 4 5

	The performer gives a BRIEF summary of the film.
	1 2 3 4 5

	The performer critiques the work of the actors and actresses and their ability to portray his/her character’s emotions and actions.
	1 2 3 4 5

	The performer critiques the technical elements and special effects of the film and his/her contribution to the film.
	1 2 3 4 5

	The performer explains the overall message or theme of the film and offers his or her opinion of how well this film conveyed that message or theme.
	1 2 3 4 5

	The performer recommends this film to a selected audience whom he or she thinks will enjoy it.

	1 2 3 4 5

	The performer effectively portrays the role of a movie reviewer.
	1 2 3 4 5

	The performer has named his or her Critic’s Corner.
	1 2 3 4 5

	Teacher Comments:

	Total Score:

____ / 40

Title

Analyzing a Play Performance

Time Frame
One 60-minute class period

Overview
After having viewed a live theatrical production or a live-on-film theatrical production, students analyze various elements of the production and script and write a critique of the production based on their analysis.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Describe the emotional and intellectual impact of theatrical works and dramatic performances.
	TH-AP-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 viewed a dramatic performance, students describe the emotional and intellectual impact of dramatic performances. Students develop an understanding of the broad impact of a theatrical work and/or performance on the audience as a whole.

Vocabulary
focus, tension, symbolism, critique
Materials and Equipment

If a play is not viewed as a live performance, then a copy of a taped stage production is required. Copies of the play critique handout (handout follows lesson) are also needed.
Prior Knowledge

Students should have the ability to differentiate facts from opinions.
Sample Lesson

This lesson is intended to be used after viewing a play, either on film or, preferably, a live performance. Begin the class by giving students a play critique question sheet that is attached at the end of this lesson. Read over the sheet with the class and answer questions with them from each section. Start with section one. Explain that feelings and personal reactions to a script are important to the critique. Ask students to describe the author’s or director’s intent. Give students your personal responses to the play that was viewed if asked. For instance, question one is, “What moment in the play did you like best?” Perhaps if the class had gone to see Romeo and Juliet, a response might be, “I liked the balcony scene best because it was romantic.” It is important for students to describe why they liked or disliked things in the script and the play. Make sure to reiterate that point. Answer a few questions with them, taking about ten minutes of time to do this. Allow them ten minutes to answer some questions independently of help.
After everyone has answered the questions in section one, explain that good critiques have a healthy balance of opinion, supported by fact, and a good play viewer is a perceptive one. Quiz them as a class, using the first few questions to see what people noticed as they viewed the play. Remind them, for example, that this is not what costumes they “liked,” but rather what the costumes looked like. Once again, offer assistance for ten minutes, and then have students complete the rest on their own.

Next, inform the class that a good critic always analyzes the play for hidden meanings and for things not necessarily obvious at first look. Sometimes the audience must look for meanings in a play. Start with the first question. It asks, “How does the play use tension?” Explain that tension is simply suspense. It is the moment when one asks, “What is going to happen next?” Point out a few moments in the play that this happened. For instance, in Romeo and Juliet the moment that Romeo buys the poison from the Apothecary, and Juliet takes the potion from Friar Laurence, tension is created. We wonder what will happen next. Do the same thing to explain to the students what focus and symbolism is. Focus is basically theme, and symbolism is anything that might stand for something else. For instance, a black cat in a play might just be a black cat, but it might represent a character’s bad luck, or that the character is evil. Ask the class to identify a tension on their own as well as a symbol. Assist students in answering these questions for about ten minutes, and then allow them to work independently for ten minutes.

Finally, have students take all the ideas and answers they have come up with and write a one – two page critique that summarizes the general idea of the play and its weak and strong points. This can be a homework assignment. Be sure to give students a copy of the rubric (following lesson) that they will be scored on so they know what to expect.

This lesson can be extended by having the students first write a rough copy of their critique.
Edit the rough copy and give back to the student, so that they can write the final critique.
Sample Assessments
Formative

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

Students respond to the following questions in class discussion:

Why are opinions important to critique?

What is tension in a play?

What is focus?

What is symbolism?

Summative

A completed critique, with various elements included.
Resources

The following source includes information about writing a play critique:
http://www2.selu.edu/Academics/Faculty/cfrederic/playcritique.htm
Play Critique Questions

I. First Impression (opinions)

1. What moment in the play did you like the best?
2. Tell how a particular character made you feel.
3. Did you have any personal connection with a character?
4. What was the funniest moment in the play? The saddest?
5. Which costumes did you like?
6. Did you notice anything symbolic in the play?
7. Is there anything you didn’t understand?
II. Description (no opinions, just facts)
1. Describe what kinds of costumes you saw.
2. Describe the setting and where the play took place.
3. Describe the characters.
4. Describe the lighting and makeup.
5. Describe anything else you noticed or found interesting.
III. Interpretation

1. What was the focus of the play?
2. How did the playwright use tension to build suspense?
3. How was contrast used in the play?
4. What is the motivation of the characters?
5. What are other choices the characters could have made?
6. Why was the play written?
7. What does the play mean to you?
Play Critique Rubric

	
	Needs Improvement 1
	Satisfactory 2
	Exemplary 3

	Content
	Poor opening sentence - the reader is left wondering how you feel about the play
	Adequate opening sentence that gives the reader some indication of your opinion
	Fabulous opening sentence that establishes the tone of the review

	
	Fails to mention significant actors or characters by name
	Mentions key performers or their roles
	Mentions key performers and the roles they play

	
	Does not note important aspects of the play or key people who were responsible for them
	Mentions the important technical aspects of the play but not their success
	Mentions the important technical aspects of the play and their accomplishments or failures

	
	Provides so much information about the plot (synopsis) that the play is rendered meaningless and is ruined for the viewer, or tells so little about the play that the reader cannot determine whether to see the film
	Provides an overly detailed plot synopsis of the play or a synopsis that does not quite give the reader enough information
	Provides a succinct plot synopsis without divulging too much of the play

	
	Makes comparisons to other films that are invalid
	Makes no comparisons to other films
	Makes appropriate comparisons to other plays (similar genres, performers, directors)

	
	Includes no examples of action or dialogue from the film
	Provides some examples of action / dialogue from the play that supports their ideas about the play's effectiveness
	Provides relevant examples/illustrations from the play to buttress their opinions about its effectiveness (including dialogue when relevant)

	
	Has virtually no opinion about the play other than that "it was good or bad" and fails to explain this opinion or has an opinion about the play that is not backed up by examples
	Voices an opinion about the play’s merit and points out the play’s successes and failures, but does not explain why these things worked or did not work
	Makes a provable case for the play's merit and analyzes what worked and did not work in the play

	Mechanics
	Multiple spelling errors
	One or two spelling errors
	No spelling errors

	
	Multiple grammatical errors
	One or two grammatical errors
	No grammatical errors

	
	Multiple punctuation errors
	One or two punctuation errors
	No punctuation errors

	
	Inappropriate word choices
	Appropriate word choices
	Inspired word choices

	
	Multiple poorly constructed sentences
	One or two poorly constructed sentences
	Solid sentence structure (S.V.O.)

	
	Poor transitions (we cannot tell why you went from one point to the next)
	Adequate transitions (we can tell why you went from one point to the next)
	Good transitions

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 7 Theatre (Table of Contents

