
Grade 6

Theatre

Table of Contents

The Art of Cinema (HP 1)
1
Becoming Familiar with Shakespeare’s Phrases (HP 6)
7
Defining Improvisation (AP 4)
9
Everyone is an Actor (CA 5)
12
Playing a Villain (AP 6)
14
What an Actor Needs to Know (AP 1)
17
Incorporating Theme into a New Story (HP 4)
24
The Director-Actor relationship (AP 3)
28
Functions of Costume Design (CA 1)
31
Scenic Design Possibilities (AP 4)
35
Creating Musical Theatre (HP 3)
40
Creating Themes in Playwriting (CA 3)
43
The Use of the Chorus (HP 2)
49
Basic Acting Critique (CA 4)
53
What You Say Says a Lot about You (CA 2)
57
Glossary
62
Theatre Standards and Benchmarks
68
Louisiana Foundation Skills
72
Title

The Art of Cinema

Time Frame
60-75 minutes

Overview
Students compare and contrast the characteristics of different types of cinema.

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
movie, silent movie, animated film, documentary, edited, reenactment, docudrama
Prior Knowledge

Students should know that cinema is a form of dramatic media. It differs from theatre in that it is not live.

Sample Lesson

Students respond in small groups to the following prompts. Select a student to record the group’s responses. Allow students to respond for five minutes.

Think of the different movies that you have seen or that you own on DVD.

· What did you see and hear?

· Were the actors speaking?

· Were the characters portrayed by human actors, or was the movie a cartoon?

· Was the story being acted out or was it a real event that was recorded on film?

Students participate in a class discussion of the different types of movies that individual students have seen. They give details about what they saw and heard in each film. Explain that there are several different types of cinema that they will learn about today. This discussion should last five to ten minutes.

Introduce the vocabulary word – movie. Students know what a movie is, so explain that a movie involves actors portraying characters and conflicts. The action can be seen, and the actors can be heard. It is filmed in segments over time and edited into the finished version for audience viewing.

Introduce the vocabulary word – silent movie. Explain that a silent movie also involves actors portraying characters and conflicts. The action can be seen, but the actors cannot be heard. There is no soundtrack. Intertitles were used to narrate key story points or give lines of dialogue. The audience had to read these titles in between moments of the film. Most silent movies were filmed before the late 1920s, and when shown in the movie theatre, they were accompanied by live music by a pianist or an orchestra. Examples include Kid Auto Races at Venice (1914) and The Phantom of the Opera (1925).
Introduce the vocabulary word – animated movie. Explain that an animated movie involves characters and conflicts, but the images on the screen are drawn by hand or drawn into a computer system. Each drawing differs slightly from the one before it and when shown in rapid succession, they give the illusion of movement. Actors voice the characters; they are heard but not seen.

Introduce the vocabulary word – documentary. Explain that a documentary presents factual information. It can be about history, science, or current events, among many other things. Often it includes interviews, reports, and narration along with video footage. Introduction of the vocabulary words should last 12 minutes.

Discuss as a class examples of movies, silent movies, animated movies, and documentaries. Students will probably not give examples of silent movies, as they have probably never seen a silent movie. Point out the characteristics of each that help determine which form of cinema it exemplifies. Check for student understanding of the key characteristics of each form of cinema. This discussion should last approximately ten 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 type of cinema and fill in the word grid accordingly. Throughout the discussion, place “+” in the spaces on the word grid corresponding to the type of cinema and the phrase that describes it. The completed word grid should look like the one which follows. Completing the word grid should take 20 minutes.
	
	Movie
	Silent Movie
	Animated Movie
	Documentary

	Filmed
	+
	+
	+
	+

	Actors can be seen and heard
	+
	
	
	+

	Actors can be seen
	+
	+
	
	+

	Actors can be heard
	+
	
	+
	+

	Uses intertitles to help tell the story
	
	+
	
	

	Accompanied by live music
	
	+
	
	

	Images on the screen are drawings
	
	
	+
	

	Factual information is presented
	
	
	
	+

Once the word grid is complete, ask students to turn to a partner and categorize the types of cinema that have been discussed using the phrases on the grid. In conclusion, lead a class discussion in which students must defend their opinion on which type of cinema is most interesting as an audience member. Discuss the types of cinema that students might not have experienced and have the students decide why they may or may not want to experience these in the future. Have students complete writing assignments justifying the type of cinema they find most entertaining and incorporating the characteristics of that type into their writing. Closure of the lesson should last 10 minutes.

Sample Assessments
Formative

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

What are the characteristics of a movie?

What are the characteristics of a silent movie?

What are the characteristics of an animated movie?

What are the characteristics of a documentary?

What are the differences among the four types of cinema?

Summative

Students participate in a multiple-choice vocabulary quiz.

Students demonstrate mastery of theatre terms in class discussion.

Students complete writing assignments regarding the type of cinema they find most entertaining and incorporate the characteristics of that type into their writing.

Resources

Ellis, J. C. & Mclane, B. A. (2005). A new history of the documentary film. New York: Continuum.

More information on silent movies and animated movies can be found at:

 http://www.welcometosilentmovies.com/atthemovies/movies.htm
 Animated movies –
 http://www.animazing.com/gallery/timeline.htm
 http://www.if.edu/fellows/fellow5/may99/History/history.HTML
 http://www.digitalmediafx.com/Features/animationhistory.HTML

ANSWER KEY (SAMPLE VOCABULARY QUIZ on Page 50)
1. A

2. C

3. B

4. D

5. B

6. C

7. D

8. A

9. B

10. C

Sample Vocabulary Quiz

1. Which form of cinema involves actors portraying characters and conflicts and can be seen and heard?
A.
Movie

B. Silent movie
C. Animated movie D. Documentary

2. Which form of cinema involves characters and conflicts, but the images on the screen are drawn by hand or drawn into a computer system?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

3. Which form of cinema involves action that can be seen, but actors that can’t be heard?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

4. Which form of cinema presents factual information and often includes interviews, reports, and narrations?
A.
Movie

B. Silent movie
C. Animated movie D. Documentary

5. Which form of cinema uses intertitles to help tell the story?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

6. Which form of cinema uses actors to voice the characters, but the actors cannot be seen on the screen?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

7. If you are watching the Planet Earth series, which offers factual information about our planet, what form of cinema are you viewing?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

8. If you are watching the newest Harry Potter film, what form of cinema are you viewing?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

9. If you are watching a movie with no sound that is accompanied by live music, what form of cinema are you viewing?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

10. If you are watching The Lion King, what form of cinema are you viewing?

A.
Movie

B. Silent movie
C. Animated movie D. Documentary

Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Movie
	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.

	Silent Movie
	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.

	Animated Film
	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.

	Documentary
	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

Becoming Familiar with Shakespeare’s Phrases

Time Frame
One 60-minute lesson

Overview
After researching online for phrases created by William Shakespeare, students will play a game where teams compete in a game of charades to act out the phrases and have their teammates guess the phrase.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Vocabulary

phrase
Materials and Equipment

index cards

Sample Lesson

Begin the class by explaining to the students that much of our modern language and phrases we use every day were created by William Shakespeare and did not exist prior to him. He created phrases we recognize clearly like, “it’s Greek to me,” “all corners of the world,” “the turning of the tide,” and “fancy free.” These are just a few examples. In the resources section of this lesson are links to sites providing lists of phrases created by Shakespeare. Using any or all of these lists, the students create index cards with the phrases on them. Be sure to use phrases that can be acted out in a game of charades. Allow students ten minutes to formulate the index cards. It is also possible to create the cards before class and have them ready in order to save time.

The students will now play a game of charades in which they will form four teams to compete against each other. Each team must select a person to act and two people to guess what phrase is being illustrated per round. If they guess correctly in the span of 30 seconds to one minute, they get a point. If they do not, each opposing team gets a chance to guess for a point. This process repeats until each person has had two or three turns. The team with the highest score wins. In the process, the students have identified phrases created by Shakespeare. This should take about 30 to 40 minutes to complete.

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

Sample Assessments
Formative

Students answer the following question in class discussion:

What are some phrases that Shakespeare created?

Resources

The following list contains sites where Shakespeare’s phrases can be found:

http://www.phrases.org.uk/meanings/phrases-sayings-shakespeare.html
http://www.william-shakespeare.info/william-shakespeare-quotes.htm
http://www.allgreatquotes.com/shakespeare_quotes.shtml
http://www.quotemountain.com/fullsearch.php?searchtxt=William+Shakespeare&matching=1&ds=1
http://news.bbc.co.uk/cbbcnews/hi/teachers/literacy_7_11/word/newsid_2952000/2952673.stm
http://sayings.funnyjunkz.com/william-shakespeare-quotes-and-sayings/
Title

Defining Improvisation

Time Frame
One 60-minute period

Overview
Students perform a variety of improvisatory games/exercises in order to explore acting skills, especially listening skills.

Standards

Aesthetic Perception, Creative Expression

	Arts Benchmarks

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

	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 demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to theatre arts. Students develop an understanding of various new ideas, possibilities, options, and situations pertaining to the theatre arts.

Vocabulary

improvisation, subtext, warm-up, side coaching
Sample Lesson

Begin the class by briefly reminding the students what improvisation is. Improvisation is simply acting without a script and with very little planning. When working with a partner, it is using what the partner gives you to take the story to a new place. After explaining this to them, inform them that they will be participating in three separate activities today, all of which explore the idea of improvisation. The first one will simply be a warm-up, the second one will be an unstructured improvisation exercise, and the last one will be a structured improvisation exercise, or a handle as it is sometimes called. Only take three to five minutes to explain all this.

Have the class clear all of their desks until there is a large open space. This particular improvisation warm-up is called “Popcorn.” Have everyone crouch down on the ground somewhere in the open space. Randomly and unexpectedly, players will jump into the air and clap their hands. Hence, the name, “Popcorn.” If two players clap their hands at the same time, those two players are out of the activity. Repeat the process until there is only one left. This should take less than ten minutes, depending on class size. After the warm-up is over, inform students that the exercise was intended to get everyone loosened up and have them start listening to one another, because improvisation requires astute listening skills.

Provide the students with techniques to successfully improvise scenes. For example, always agree with the other actor.

Next, students line up in single file. Set up two chairs in the open space. The name of this exercise is “Worst Day Ever.” The rules are as follows: One person is sitting in a chair. He/she should pretend like he/she is in a park or some other serene setting. Another character enters the scene and does something that causes the first student to have “the worst day ever.” Perhaps the person entering spills coffee on the seated person or sneezes and wipes it on the seated person. The first person then exits in character, reacting to whatever was done to him/her. For instance, if coffee were spilled on him/her, he/she might react as if the coffee were hot and run out in pain. Anything is possible, even silly things like aliens landing; the main goal of the game is to get the students using their imaginations. Repeat this process until everyone has had at least one or two turns (20 minutes).

Finally, split the class into groups of two for the improv handle. The name of this game is, “Oh, sorry, why?” The rules are as follows: Two people are given the three words: Oh, sorry, and why. They must take these words and create a clear scene using only those three words once. For instance, one group might start their scene by bumping into one another. The first character might say “sorry” to the other person for bumping into them. The second character might notice the first character and think that they are cute and reply “why?” as in “why are you sorry?” The first character might then pick up on this and say “Oh,” as in “I realize what is going on.” The key to this exercise is the subtext, or what is implied. The actors must let their intentions be known without simply stating them. After the rules have been explained thoroughly to the students, allow them five to ten minutes to plan their scene, and how they want it to go. Then, let every group perform their scene for the rest of the class. This should take about ten more minutes, as the scenes are very short.

Use the last minutes of class to ask the students what the lessons and games can teach us about acting. Possible responses might be “we need to think quickly,” “we need to listen to partners,” or “we need to focus.”
For an extension, use other improvisation activities or add more. A list of sites containing improvisation games has been included in the resource section of this lesson.

Students may take characters they are currently developing for performance and use them to improvise scenes.

Sample Assessments
Formative

Students take a scene from a play they are preparing and record ideas for improvised scenes in their learning log.
Students respond to the following questions in class discussion:

· What is improvisation?

· What does improvisation train us to do?

· What is subtext?

Resources

The following sites contain various improvisation exercises, games, and handles:

http://improvencyclopedia.org/games/index.html
http://www.voylesfamily.ws/improv.html
http://www.fnipgh.com/gameslist.htm
http://www.learnimprov.com/
http://www.withoutannette.net/games.php
http://www.improvcomedy.org/games.html
Title

Everyone is an Actor

Time Frame
One 60-minute lesson

Overview
Students create and perform scenarios in order to explore situations in which people in careers outside the arts, such as doctors, lawyers, and bosses act.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Sample Lesson

Begin the lesson by leading a discussion with the students about a time in their lives that they either had to defend themselves or had to break bad news to someone. Allow students to give many examples of each situation, whether they broke the bad news by being straightforward or overly kind or they had to defend someone they knew was right or wrong (eight minutes).

After everyone has had a chance to share their experience, ask the class how they think a doctor might tell someone he/she is sick, how a lawyer might defend someone he/she knew was guilty, or how a boss might have to fire his/her good friend. Remind the class that what an actor does and what a doctor, lawyer, or boss does are not always that different. Each of these careers involves acting. No matter how distraught a doctor might be, he/she has to retain his/her composure as do those in the other careers. Limit discussion to five minutes with the students.

After this discussion, assign students to groups of two. Assign a student in each group to be a doctor, a lawyer, or a boss. The other students in the group role play people that doctors, lawyers, and bosses are likely to encounter. Each group must come up with a tough scenario similar to the ones discussed earlier. Give the groups five minutes to come up with this scenario. After five minutes, ask the class if there is anyone who does not have a scenario yet. If there is a group having trouble, help them at this time; otherwise, allow the groups to rehearse for ten minutes, checking on each group during their rehearsal process.

After they have rehearsed for ten minutes, have each group act out their short scene in front of the class. As they perform their scenes, have the other students use split-page notetaking (view literacy strategy descriptions) to record their ideas about the scenes. On one side of the page, students write what actually happened in each scene, and on the other side, they write what they would do differently.

It should take 20 minutes for all groups to perform. Use the last five minutes of class to discuss the comments from the students’ split-page notetaking. Let different people share what they might have done differently in each situation. As the students leave the class, be sure to collect their notes to assess their understanding of the process.

Sample Assessments
Formative

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

· How are acting and some jobs similar?

· How can acting be incorporated into other jobs?

· What are some jobs that use acting every day?

Title

Playing a Villain

Time Frame
Two 60-minute periods
Overview
Students generate a list of villains and attempt to justify their villainy in a courtroom setting.

Standards

Aesthetic Perception, Creative Expression

	Arts Benchmarks

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

	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 express intuitive reactions and personal responses to theatre and other dramatic works. As students analyze their responses to villainous characters, they develop an understanding of the value of personal response to dramatic characters and their actions.

Vocabulary
villain, hero, melodrama, empathy, sympathy
Materials and Equipment

access to the Internet for research on villains, if needed
Prior Knowledge

Students should have knowledge of the different “villains” stories, knowledge of empathy, and basic courtroom proceedings.
Sample Lesson

As the class begins, ask the students to each make a list of all the “villains” they can come up with. The list of villains can come from children’s books, movies, television shows, cartoons, and any other media the students can think of. Take the lists and create a master list of all the villains on the board. It should take five to ten minutes to formulate this list with the class.

After this list is created, assign certain students to be the different villains. After the roles have been assigned, allow the villains time to come up with justifications for their crimes. As they are creating justifications, allow the other students to create questions to ask the villains. The students should be allowed about ten minutes to formulate their questions.

After everyone is ready, tell the students that they are going to have a trial. Assign students to be judge, bailiff, and two lawyers. The remaining students will help with questions for the lawyers or serve as the jury. Pick a villain and place him/her “on trial.” This is a form of the Professor Know-it-all literacy strategy (view literacy strategy descriptions). Allow the lawyers to ask questions about the villain’s actions as they pertain to their story. For example, the Big Bad Wolf might be asked about his obsession with pork products, and the Wolf or his lawyers might defend him by creating a statistic of the amount of people that eat pork in the world. Encourage creativity. After both lawyers have had a chance to accuse the villain or defend the client, the judge will lay down a verdict of guilty or not guilty based on how good the villain’s reasons for his/her actions. Repeat with different people playing each role. Examples of other villains and justifications may be, but are not limited to:

1. Captain Hook- He is mad at Peter Pan because Peter cut off Hook’s hand.

2. Scar from Lion King- He is jealous of Simba because Scar wants to be king.

3. King Kong- He went crazy because he was removed from his homeland by force, thus provoking his actions.

As stated, these are only a few examples, and there are many possibilities with each. The focus should always be on the students’ creativity and imagination in this lesson. Each “trial” should last no longer than ten minutes for each villain. Depending on the list, this could take anywhere from 40 to 60 minutes.

If the lesson does extend past one class period, be sure to remind the students of the procedures for the trial before the second class begins.

Sample Assessments
Formative

Students will answer these questions in class discussion:

What makes these villains do what they do?

What would the student do in their shoes?

Is playing a villain harder than playing a hero? Why or why not?

Summative

Students create questions for villains.

Students participate in the courtroom drama.

Students identify the sympathetic/empathetic qualities in a villain in order to understand how an actor can play a villain.
Resources

The following websites include a list of heroes and villains, as well as a sample lesson about melodrama:

http://www.theage.com.au/articles/2003/06/05/1054700308892.html

http://novaonline.nvcc.edu/eli/spd130et/melodrama.htm

Title

What an Actor Needs to Know

Time Frame
Two 45-minute periods

Overview
Students analyze the skills an actor must know to perform on stage and apply this knowledge to an open scene.

Standards

Aesthetic Perception, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students understand and use expanded theatre arts vocabulary, including terms related to theatrical periods, environments, situations, and roles. They analyze the skills an actor must have to perform on stage and then model this ability by performing open scenes.
Vocabulary
blocking, business, projection, enunciation, cross
Sample Lesson

Before discussing the vocabulary related to acting, students will generate questions they have about the topic based on a Student Questions for Purposeful Learning (SQPL) (view literacy strategy descriptions) prompt. An SQPL prompt does not have to be factually true. It is related to the material and causes the students to wonder, challenge, and question.

State the following: “All actors have to do is memorize lines and act them out on stage.” Write it on the board or a piece of chart paper as you say it. Repeat it as necessary.

Ask students to turn to a partner and think of one good question they have about acting based on the statement: “All actors have to do is memorize lines and act them out on stage.” Lead a class discussion of the questions that students have generated. Record the questions on the board or on a piece of chart paper (15 minutes).
Introduce the vocabulary words, projection and enunciation. Discuss how actors must speak loudly (projection) and clearly (enunciation) while onstage. Point out that in order for the audience to understand the actors, projection and enunciation are vital to the performance. Share techniques that will prevent students from damaging their vocal chords. Using well-known tongue twisters, lead the class in practicing both projection and enunciation. Students use dialogue from plays that they are developing to experiment with these concepts.
Introduce the vocabulary words, blocking, and business. Blocking is where the actor moves onstage according to the director’s directions. Business is an incidental action that fills a pause between lines or provides interesting detail. Discuss the difference between the two: blocking is actually changing position onstage while business can be done in place. Give examples of business: eating, reading a book, brushing hair, etc.

Introduce the vocabulary word, cross. Explain that blocking is made up of crosses. When an actor moves from one position to another onstage, he “crosses” from one position to another. Introduction of the new vocabulary terms should last approximately 20 minutes. Students use dialogue and stage directions from plays that they are developing to experiment with these concepts.
Lead a closing discussion on the new vocabulary and what an actor must know and remember to do while onstage. Stress the importance of projection, enunciation, blocking, and business to an actor’s overall performance. Reflect on the questions generated at the beginning of the lesson and have the students answer them with the knowledge gained in this lesson. Students conclude that actors do much more than memorize lines and act them out on stage (10 minutes).
Have students perform an open scene. An example of an open scene is included at the end of this lesson. Instruct students to project and enunciate while performing the open scene for the class. Students should implement what they learned about blocking and business by including examples of each in their performance. Instruct the rest of the class to distinguish between blocking and business individually while they watch other students perform. A checklist is included at the end of this lesson for each student to fill out, assessing his/ her performance with regard to the inclusion of blocking, business, projection, and enunciation (45 minutes).
Sample Assessments
Formative

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

What must an actor remember to do while saying his lines?

What do you call an actor’s movement on stage?

What do you call the smaller actions that an actor does on stage?

What is the difference between projection and enunciation?

What is the difference between blocking and business?

What do you call the individual movements that make up an actor’s blocking?

Summative

Students participate in a multiple-choice vocabulary quiz.

Students demonstrate mastery of theatre terms in class discussion.

Students complete writing assignments regarding an actor’s duties and incorporating all five vocabulary words introduced in this lesson.
Sample Open Scene

ACTOR 1:
Hello.

ACTOR 2:
Hello. How are you?

ACTOR 1:
I’m doing fine. And you?

ACTOR 2:
I’m doing well.

ACTOR 1:
Do you have _____ _____?

ACTOR 2:
No, I forgot _____ _____ _____ today. Sorry.

ACTOR 1:
That’s okay. Thanks anyway. It was good seeing you.

ACTOR 2:
It was great seeing you as well. Have a good day.

ACTOR 1:
Goodbye!

ACTOR 2:
Bye!

Sample Checklist

Student’s Name _________________________________
	I projected my voice during my open scene performance.

	Yes

	No

	I enunciated my lines during my open scene performance.
	Yes

	No

	I included at least one example of blocking during my open scene performance.
	Yes

	No

	I included at least one example of business during my open scene performance.
	Yes

	No

	I included at least one example of a cross during my open scene performance.
	Yes

	No

Sample Vocabulary Quiz

1. What is the term for where an actor moves onstage according to the director’s directions?

A. Blocking

B. Business

C. Movement
D. Traveling
2. What is the term for an actor’s movement from one position on stage to another?

A.
Walk

B. Move

C. Cross

D. Stroll

3. What is the term for an action that fills a pause between lines or provides interesting detail?

A. Blocking

B. Business

C. Movement
D. Traveling

4. What do you call speaking loudly on stage?

A. Screaming

B. Enunciation
C. Inflection

D. Projection

5. What do you call speaking clearly on stage?

A. Screaming

B. Enunciation
C. Inflection

D. Projection

6. Which of these can be done in place?

A. Blocking

B. Business

7. If an actor is reading a book on stage, that is an example of what?

A. Blocking

B. Business

8. When an actor exits the stage, that is an example of what?

A. Blocking

B. Business
Sample Assessment Rubric

Student’s Name _________________________________
	Points Per Term

	0

Unacceptable

	1

Acceptable

	2

Target

	Projection
	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.

	Enunciation
	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.

	Blocking
	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.

	Business
	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.

	Cross
	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
	_____ / 10

Title

Incorporating Theme into a New Story
Time Frame
Three 60-minute classes
Overview
Students brainstorm the themes or messages of their favorite stories, develop a new story which incorporates a particular theme, and perform a rehearsed scene from their new story.

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and discuss 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, students develop an understanding of the universality of human nature, regardless of culture and/or time period.

Vocabulary
theme, improvisation, conflict
Prior Knowledge

Students understand that all stories have an underlying message or theme. Students understand that improvisation is a form of acting in which the actors make it up as they go along.

Sample Lesson

Upon entering the classroom, students are asked to brainstorm the underlying message in their favorite works of literature, plays, and movies. Provide ten minutes for students to name a theme and write the theme on the board. Themes may include: joy, celebration, love, fear, or sadness. Themes may also be demonstrated by man vs. man (tragic flaw), man vs. self (tragic flaw), man vs. nature (stewardship), or man vs. society (love vs. fear).

These themes may be demonstrated by conflict in theatre. These include the following:

· Good vs. evil

· Be yourself

· Love conquers all
· Beauty is in the eye of the beholder

· Anyone can achieve their dreams
Ask students to give examples of literature, plays, and movies that address these themes. Examples of “Good vs. evil” could be the Lord of the Rings trilogy, The Incredibles, the Star Wars trilogy or the Harry Potter series. Examples of “Be yourself” could include Aladdin or Willy Wonka and the Chocolate Factory. Examples of “Love conquers all” could be Romeo and Juliet, Moulin Rouge, or The Little Mermaid. Examples of “Beauty is in the eye or the beholder” could be Beauty and the Beast or The Ugly Duckling. Examples of “Anyone can achieve their dreams” could be Hairspray or Forrest Gump. As the example is given, list it next to its message on the board. Provide comparisons with dramas from various cultures (15 – 20 minutes).

Explain to the students that they will now work in groups of three to create the concept of a new story which has one of these themes as its underlying message. They should come up with the characters, setting, and storyline for their concept, clearly incorporating one of the messages listed on the board. Once the concept is developed, they will present it to the class. Their presentation will include the performance of a brief improvised scene from their story with each group member’s playing a role. Explanation of the assignment and grouping the students should take approximately five to ten minutes.

For the remainder of the first class period, allow students to begin outlining their concept.

At the beginning of the second class period, instruct students to continue creating the concept of their story. Once the concept is set, they should practice improvising their scene. They can outline what will happen in the scene and practice movement and lines for the scene. The important thing is that the scene does not have to be written. It should be made up as the actors go along. Allow the students 20 – 30 minutes to complete their concepts and scenes. 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 give a brief summary of their story, including the characters, setting, and plot. They should clearly state which message or theme they incorporated and give examples of how it is incorporated. Each group should then perform their improvised scene for the class, giving a brief explanation of the scene before they perform. Allow each group to answer any questions following their presentation. Presentations should take the remainder of the second class period.

At the beginning of the third class period, complete the presentations and class questions. This should take approximately 20 minutes.

Lead a class discussion comparing and contrasting the various new concepts presented by the class. Did many groups choose the same theme? Did any of the concepts have similar characters, settings, or plots? If two or more groups chose the same theme, how did they incorporate that theme differently into their stories? Which groups gave a performance so entertaining that it left you wanting to know more of their story? This discussion should take approximately 20 minutes.

For the remainder of the third class period, instruct students to write a brief reflective writing of the work of their classmates. Have them tell which concept interested them the most and why. Is there anything they would change about the concept that they think would improve on the idea? Distribute and review the rubric with which their writings will be graded.

Sample Assessments
Formative

Students present concepts and improvised scenes for their new story, clearly demonstrating which theme they chose to incorporate.

Students write brief reflective writings of the work of their classmates, stating which concept interested them most, why it interested them, and how they would improve upon the idea.

Students select a theme and briefly outline a short play in their learning logs.

Summative

Assign students a theme for them to write a short play around.
Students describe and compare universal characters and situations in dramas from and about various cultures and historical periods.
Resources
Brockett, O. G., & Ball, R. J. (2004). The essential theatre (8th ed.). Belmont, CA: Wadsworth.
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

The Director-Actor relationship

Time Frame
One 60-minute class

Overview
Students demonstrate appropriate behaviors for the actor and director by creating a Venn diagram of appropriate and inappropriate behaviors and incorporating behaviors into scene work.

Standards

Aesthetic Perception, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students identify and discuss appropriate behaviors for creators, performers, and observers of theatre. Students develop an understanding of the interrelationships between actors and directors by modeling appropriate behaviors.

Vocabulary
blocking, actions, script analysis, stage directions, stage business
Materials and Equipment

cuttings from various scenes in plays and scene books
Sample Lesson

As the students enter the room, have them arrange their desks in a circle. In a group discussion, ask them questions about how students treat teachers, and how teachers treat students. Discuss with students the responsibilities both have to each other. Use examples such as how the teacher is responsible for planning the lesson and conveying the information in an easy-to-understand way, and how the student is responsible for listening and taking notes. This discussion can even be expanded to include the relationship between the principal and the teacher, or the principal and the students. Limit discussion to ten minutes.
After this has been discussed and a consensus is reached about each person’s responsibilities to one another, each student creates a Venn diagram (view literacy strategy descriptions) comparing this relationship to the one between an actor and a director (the resource section of this lesson contains links describing the responsibilities of both actors and directors for the teacher). Students fill in the circle with the behaviors and responsibilities of performers. The teacher provides the responsibilities of the director. Lead the students to fill in the overlapping portion of the circles about the responsibilities that the performers and the directors share. Let each student give an example from their Venn diagram and create a master list of examples from all students. Allow ten minutes to create this master list.
After the diagrams are completed, split the class into small groups and assign each group an excerpt of a play and roles as director and actors. Use two students to model inappropriate director and actor behaviors by role-playing with them. Then demonstrate appropriate behavior to the students and allow them to use the appropriate behavior by briefly directing their scenes in front of the class. After each scene, let the students discuss what was appropriate and what was not. Limit each demonstration to two or three minutes, accompanied by a two - three minute discussion.

Finally, have the students create another Venn diagram, this time comparing responsibilities of the actor to those of the director by asking the questions, “Which responsibilities do the actor and director share?” and “Which responsibilities are specific to the actor, and which are specific to the director?” This Venn diagram should be completed independently by each student. Allow students 10-20 minutes to create this. As they work, move around the room and offer assistance and advice to each student at least once during this period.

After each student has finished the Venn diagram, have them show it to the class. Let them briefly discuss what they agree or disagree with. Limit discussion to two to three minutes per diagram. If someone talks out of turn, remind them about appropriate and inappropriate behavior for the class.

Sample Assessments
Formative

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

What is the responsibility of the director to the script?

What is the responsibility of the director to the actor?

What is the responsibility of the actor to the script?

What is the responsibility of the actor to the director?

Students create a master list of appropriate behaviors for directors and actors in a journal or learning log (view literacy strategy descriptions).
Resources

The following resources provide job descriptions, responsibilities, and duties for actors and directors:

http://streaming.discoveryeducation.com/search/assetDetail.cfm?guidAssetID=FF639898-CE4B-4F67-9A0E-96CFF1CDC5B6

http://www.jobprofiles.org/artactor.htm

http://www.prospects.ac.uk/cms/ShowPage/Home_page/Explore_types_of_jobs/Types_of_Job/p!eipaL?state=showocc&idno=464
This website contains some basic stage directions.

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

Functions of Costume Design

Time Frame
Four 60-minute periods

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

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
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 costume designer’s intent in creating a theatrical work.

Vocabulary
costume, costume design, costume designer

Materials and Equipment

DVD of Into the Woods
Prior Knowledge

Students understand that costumes are 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 will predict what kinds of costumes they would put on characters from the fairy tales, “Rapunzel,” “Jack in the Beanstalk,” and “Little Red Riding Hood,” if they were designing costumes for plays of these stories. This activity should last five minutes. At the end of this time, various students will describe their design ideas. Spend no more than five minutes on this activity. Direct the students’ attention to the following questions on the board:
· Describe what you saw, what you liked, what you didn’t like.

· Compare and contrast the costumes different characters wore.

· What did the costumes communicate about the characters?

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

· Did they make it more entertaining?

Explain that the students will now 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 limited, select scenes to watch which clearly show the variety of costumes worn in the production. (This would shorten the time needed to two 60-minute periods.) Show the first 45 minutes of the video during the first 60-minute lesson. Throughout the viewing of the video, pause the video periodically to point out and discuss certain characters’ costumes. This will allow for a more detailed discussion in the later lessons. During the second lesson, view the next 60 minutes of the video. View the final 45 minutes of video during the third lesson. 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 costumes 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 costumes are designed for a production by a costume designer. The costume designer has to consider the functions of costume design when planning what the actors will wear on stage. On the board or on a piece of chart paper, list the following functions of costume design for the class. Introduction and discussion of these functions should take approximately 20 minutes.
1. Costumes should reflect the time and place (the setting) of the play.

2. Costumes should reflect the character’s social or economic status.

3. Costumes can define a character’s occupation; for example, a police officer’s uniform or a scientist’s lab coat.

4. Costumes can reflect the gender and age of the character.

5. Costumes alter the appearance of the actor.

After introducing these functions, judge as a class how these functions were reflected in the costume design of Into the Woods. This discussion should draw on the comments and answers from the previous class discussion. Limit this discussion to 15-20 minutes. The costumes clearly show the fairy tale setting. Economic status is reflected in the differences between poor characters’ more simple costumes and rich characters’ more extravagant costumes. Occupation, gender, and age were reinforced in a variety of ways. Especially in the case of the wolf, the costumes altered the appearance of the actors. To see the actors in person, they would probably look very different from their characters on stage.

Ask students to evaluate the costume design of the show and critique how well the design helped to tell the story. This can be done in small group discussions or short individual reflective writings. Limit this activity to 15-20 minutes.

Possible extension activities could include a costume design project in which students apply their knowledge of the functions of costume design to their own costume designs for a selected play.
Sample Assessments
Formative

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

What is a costume designer?

What are the functions of costume design?

What information can a costume give the audience about the character wearing it?

How can a costume help to tell a story?

How do costumes contribute to the overall theatrical experience?

Students explain the functions and interrelated nature of lighting, sound, costumes, and makeup in creating an environment appropriate for the drama.
Students describe characteristics of characters, environments, and actions in dramatic media.
Summative

Students complete their own costume design sketches for a chosen show, making sure that the designs for particular characters apply the functions of costume design. For example, a character of lower economic status than another should not wear the most extravagant costume in the show.

Resources

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

	Costumes reflect the setting (time and place) of the play.
	Student’s sketches do not reflect the setting of the play.
	Student’s sketches somewhat reflect the setting of the play.
	Student’s sketches clearly reflect the setting of the play.

	Costumes reflect the character’s social or economic status.
	Student’s sketches do not reflect the character’s social or economic status.
	Student’s sketches somewhat reflect the character’s social or economic status.
	Student’s sketches clearly reflect the character’s social or economic status.

	Costumes can define a character’s occupation.
	Student’s sketches do not reflect the character’s occupation.
	Student’s sketches somewhat reflect the character’s occupation.
	Student’s sketches reflect the character’s occupation (or it is unnecessary in this case).

	Costumes reflect gender and age.
	Student’s sketches do not reflect gender and age.
	Student’s sketches somewhat reflect gender and age.
	Student’s sketches clearly reflect gender and age.

	Costumes alter the appearance of the actor.
	Student’s sketches do not alter the appearance of the actor.
	Student’s sketches somewhat alter the appearance of the actor.
	Student’s sketches clearly alter the appearance of the actor.

	Total Score
	_____ / 10

Title

Scenic Design Possibilities

Time Frame
Two 60-minute periods
Overview
Students work in groups to design the scenery for a recently studied literary work. By comparing and contrasting the different designs created by the class, students develop an awareness of the broad range of possibilities in scenic design.

Standards

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

Vocabulary
scenic design, designer, scenery, set, floor plan, front elevation, rendering, sketch
Prior Knowledge

Students have read and studied a literary work with a clearly described setting. The literary work used in this lesson will be selected by the teacher.

Sample Lesson

Upon entering the room, students find plain white paper and a sharpened pencil on their desks. Show them an example of a floor plan of the classroom they are in currently. Explain that they individually draw their own bedrooms. The drawings must show the placement of the furniture, decorative details, and the placement of windows and doors. These drawings can be a view from above or a view from one wall, looking straight at the rest of the room. The drawings should take ten minutes to complete. When the students have completed their drawings, have them share their drawings with a partner for approximately five minutes. Instruct the students to take turns explaining their work and answering any questions their partner may have.

Indentify a novel, script, or story recently read by the class. Ask students to recall the setting and discuss the setting of the selected work. Where does the action take place? If there are several locales, list them on the board. Instruct the students to look through the selected works and provide details about each locale. Write the details beside the locales listed on the board. From this list, select as a class one locale on which to focus. This discussion should last ten minutes.

Explain to the class that there is a fictional stage production of the selected work. Clearly, this is easier to do with a script than a novel or story, but the project can be applied to a novel or story read in literature classes. The class will now become teams of scenic designers. Assign the class into groups of four and give each a scene. Each team designs the scenery for the chosen locale. Stress to the teams that they are to work independently of the other teams so that each team comes up with their own unique design. The explanation of the activity and division into groups should take about five minutes.

Allow the teams to brainstorm ideas of how to put the chosen locale onto a stage for 15 minutes. What set pieces are needed? What has to be included and what can be left out? What should be in the background and what should be in the foreground?

Once the teams have brainstormed, explain that they will now sketch their designs much like the drawings done earlier of their bedrooms. Again, these drawings can be a view from above or a view from the audience, looking at the stage. The drawings must show the placement of the set pieces, decorative details, and the placement of entrances and exits for the actors. Allow the teams to sketch for the remainder of the first class period.

At the beginning of the second class period, instruct the teams to pick up where they left off. Allow them to continue sketching for 20 minutes. Once all teams have completed their designs, allow each team to present the design to the rest of the class, justifying their placement of set pieces, entrances and exits, and defending their choices of what set pieces to include and what to leave out. Presentations should last about 15 minutes.

Following the presentations, lead a 10-minute class discussion comparing and contrasting the various designs. Point out the different options the teams chose when designing their scenery. Explain that no design is right or wrong – all ideas are acceptable. Different productions of the same theatrical work have different scenic designs. What works for one production or theatre might not work for another.

As a concluding activity, have each team of designers write a short reflective paragraph on the element of another design that they found most interesting. If they could incorporate another team’s idea into their own design, which idea would they incorporate and why? Distribute and review the rubric with which their writings will be graded. Allow fifteen minutes.
Sample Assessments
Formative

Students sketch the scenic design for a play or novel read in class.

Students develop focused ideas for the environment using visual elements (line, texture, color, space).
Students work collaboratively and safely to select and create elements of scenery to signify environments.

Summative

Each team of designers writes a short reflective paragraph on the element of another design that they found most interesting.

Resources
Images provided courtesy of Baton Rouge Little Theater.
Set of Wintertime.
[image: image1.jpg]

Set of Wintertime.
[image: image2.jpg]

Set of A Man for All Seasons.

[image: image3.jpg]

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

Creating Musical Theatre

Time Frame
Four 60-minute classes
Overview
After studying and identifying climactic moments in musical theatre, the students create a musical script based on the climactic moments in a children’s story.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

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

Vocabulary
musical, climax

Materials and Equipment

video of Rodgers and Hammerstein’s The Sound of Music, Showboat or Oklahoma; various children’s books
Prior Knowledge

Students should have general knowledge about features in a script.
Sample Lesson

As the students enter the room, have music from a Rodgers and Hammerstein musical playing. Show either The Sound of Music or another Rodgers and Hammerstein musical readily available. This link contains a list of musicals by Richard Rodgers and Oscar Hammerstein and clips of musical numbers: Rodgers and Hammerstein information. While watching the film, the students will engage in split-page notetaking (view literacy strategy descriptions). Students record the scene in the film with a song on one side of the page and the meaning of the song on the other side of the page. For example, on one side of the page, the students might write Act One—“My Favorite Things” indicating that the song, “My Favorite Things,” occurred in the first act of the play. On the other half of the page they write, “This is Maria’s way of calming the children during the thunderstorm and connecting with them.” This may take one-to-two class periods depending on which movie is chosen. Be sure to pause the movie after each scene and discuss what they are writing down in their notes, until they get the hang of it.
Once students can do this independently, ask them to look at the different situations that led the people to start singing. Assist students in identifying what motivates a character’s choice to sing or dance. They notice that it was usually during a meeting with another character, or at a climactic moment in the script. Students create their own short musicals based on children’s books.

At this time, assign the class into groups of seven or eight, and assign each group a children’s book like The Three Little Pigs or some other simple books. Assist students in creating a chart to help them know when to include a song in their play. The creation of this chart should take about 20 to 30 minutes. Here is a sample:

	Page Number and Event
	Character Meeting, Climax, or Other?
	Point or meaning of song?

	Page 2, Building the houses
	Climactic moment
	Each pig thinks his house is the best

	Page 4, Enter the wolf
	Character meeting
	The wolf is hungry and smells the pigs.

Each group should write out a script and create lyrics for their songs. If writing a song is intimidating for the students, ask them to use the cadence and rhythm to a song they already know and simply change the lyrics to fit the situation. For instance, the lyrics to the Beatles’ “Yellow Submarine” might change from “We all live in a yellow submarine” to “We all live in a house made of bricks.” Furthermore, the song could become a rap song if the students are more comfortable with that genre. Allow them the remaining 30 minutes of class to write the scenes. Be sure to leave no group unattended for longer than five minutes, and assist each group with the writing process by providing suggestions and ideas. Remind the students that each script should only be about five minutes long, which is about two or three pages of written material. Also, be sure to give a rubric to each student before beginning the writing process.

Begin the next class period by allowing some time for rehearsal and then let the students perform their musicals for each other. Rehearsal should be brief, and the goal is not perfection, but rather creativity. Use a rubric to grade the student’s performance.

Sample Assessments
Formative

Students analyze descriptions, dialogue, and actions to discover, articulate, and justify character motivation. They invent character behaviors based on the observation of interactions and emotional responses of people.
Students develop focused ideas for aural qualities (pitch, rhythm, dynamics, tempo, expression) from traditional sources.

Students describe characteristics and compare the presentation of characters, and actions in musical theatre. They incorporate elements of music to express ideas and emotions in scripted scenes.

Students respond to the following questions in class discussion:

What is the main difference between musicals and regular plays?

How does music change or help the story?

When do songs usually occur in musicals?

Summative

Students create a chart used to determine where to place songs in their scripts.

They create and perform a short musical based on a children’s book.
Resources

The following resources include lists of musicals and information about musicals:
http://www.saintmarys.edu/~jhobgood/Jill/musicals.html

http://www.artslynx.org/theatre/musicals.htm
http://www.rnh.com/org
Title

Creating Themes in Playwriting

Time Frame
Four 60-minute periods

Overview
Students demonstrate their understanding of theme by writing and performing a short script expressing a particular theme.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

	Interpret and discuss the theme or social/political message conveyed in a dramatic work.
	TH-CA-M3

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

	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 interpret and discuss the various themes or social/political messages conveyed in dramatic works. Students analyze theme and gain an understanding of how dramatic works are composed around a central message.

	Grade Level Expectations (GLEs)

	Grade 6
	English Language Arts

	4 a.
	Identify and explain story elements of theme development (ELA-1-M2)

	9.
	Compare and contrast elements (e.g., plot, setting, characters, theme) in a variety of genres (ELA-6-M2)

Interdisciplinary Connections

Students identify and explain story elements as they create scenes on assigned themes. They compare and contrast elements of each other’s scenes after they are performed.

Vocabulary
theme, scripts, characters, playwriting, plot, protagonist, antagonist, exposition, rising action, climax, falling action, resolution
Prior Knowledge

Students should have a basic knowledge of theme, plays, and format.
Sample Lesson

At the beginning of class, ask the students what themes, underlying messages, or morals in literature or movies they can recall. As students share their ideas, record them on the board. Examples might be “good vs. evil,” “love hurts,” “in with the new, out with the old,” and others. If students have difficulty identifying themes, add your suggestions to spark discussion (e.g., tragic flaw, love vs. fear, stewardship). Limit discussion to 15 minutes.

Once there are many themes written on the board, assign students to groups of three or four to begin writing their plays. Assign each group a theme from the board to write, rehearse, and express. Do not tell the whole class, only the group. For instance, if the theme is “revenge,” the students create a short script that involves revenge in it in some way, thus expressing the theme. It can be anything from a story about a student’s getting back at a bully to a knight’s getting his revenge on a dragon that previously defeated him. The students have already taken a story and given the theme of it; they are now simply repeating that process, but in reverse. They are taking a theme and using their creativity to form a story that contains that theme. They brainstorm ideas for 12 minutes, and begin trying to get a concrete idea of a plot for their script.

Before they begin writing, distribute copies of the rubric and the play outline and answer any questions. As they begin writing their scripts, circulate around the classroom, assisting each group for at least five minutes. Check their groups to ensure their ideas are on task and appropriate to the exercise. Provide students with feedback about what choices are better than others. Assist every group at least once. If time allows, check with the groups twice for assistance. However, this is not a guided exercise; only suggestions. Let students make the final decisions. Allow the first class period for the introductory exercise and for brainstorming ideas for their creation and possibly beginning a synthesis of the scripts. Each play is limited to three or four written pages and should contain a beginning, middle, and an end. Each person in the group must have a part in the play, and there can be no more characters than the number of students in the group. If there are three students in the group, the play must contain three characters. Collect completed work at the end of the class period.

The second class period is for the completion of the scripts. As students enter, divide them into the same groups, and redistribute their work. Also give them a copy of the rubric scale they will be graded on. Remind them at this time that each script must have a beginning, middle, and end. The beginning should introduce characters and problems, the middle should explore the problems, and the end should solve the problems. Tell them to begin where they left off, and allow twenty minutes to work solely on the beginning of the script. Every two or three minutes, go from group to group to refocus and monitor the groups. Visit with every group at least one time to check for understanding. At the end of twenty minutes, they must stop working on the beginning and work on the middle of the play, whether they have completed the beginning or not. Once again, allow twenty minutes for this and continue to monitor. At the end of this twenty minutes, have them work only on the end of the play, repeating the processes. Collect all work at the end of the class period.

As the students enter the room for the third class period, have them reform their groups and redistribute the plays. Inform them that they have twenty minutes to tie all three parts together into a complete story. Explain to the students that they already have the “bones” for the script and simply need to do some editing. Visit with each group to answer any questions or to deal with any concerns that develop. Spend no more than two minutes with any given group. After twenty minutes, stop the groups and allow them five minutes to read over their scripts one last time. Then allow them five more minutes to make any final changes to the scripts. This will be the last opportunity to alter scripts. After everyone has finalized their scripts, collect and redistribute them to different groups. Allow students at least thirty minutes to read and rehearse the scenes. During this thirty minute time period, they spend ten minutes on blocking and twenty minutes on characterization and inflection. Rotate around the room, meeting with each group at least three times to make sure they have done this.

Finally, on the fourth class period greet the students at the door and invite them into the “6th grade theatre house, where they will be presented scenes for their viewing pleasure.” Be as formal as possible and create an atmosphere where the performances will be a unique experience. After each person has been seated, announce that students remain respectful during each performance. The groups perform the scenes one by one. Each scene should take no longer than five to ten minutes. The rest of the class writes what they think the theme of each play is. Allow no more than two minutes for this. Each group who wrote the play is given the opportunity to explain themselves and answer questions from the other students about their intent. They can also voice their opinions of whether the performing group grasped the author’s concept. Limit the questions to no more than three. Promote discussion and questions in this format. Repeat this process for every group, continuing until all groups have performed. Note, this may take longer than one class period, depending on the size of the class. Use the rubric below to score the scene. After everyone has finished, thank them for attending this wonderful performance and dismiss them.

Sample Assessments
Formative

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

Students respond to the following questions in their learning log.
How does theme affect a story?

Why are themes universal?

How is theme expressed in a play?

Students explain how culture affects the content and production values of dramatic performances.

Summative

The following rubric may be used to document the student’s understanding of themes. The student created an original piece of art, demonstrating his or her understanding of theme as a concept.

The student identified theme in their peers’ work and defend their own work.

Resources

The following resources provide details about theme in writing and theatre, as well as tips on playwriting:

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

http://www.playwriting101.com

http://www.cln.org/themes/shakespeare.html

http://www.vcu.edu/arts/playwriting/theme.html

Title of the play: __________________________________
	Creating themes in playwriting Student:____________

Rubric for play and scene

	1
	2
	3
	4
	5
	PARTICIPATION

	
	
	
	
	
	Students willingly and actively participate in the exercise.

	1
	2
	3
	4
	5
	CREATIVITY

	
	
	
	
	
	Writers created an original statement or line.

	1
	2
	3
	4
	5
	CHARACTERIZATION

	
	
	
	
	
	Actors stayed true to the characters they were given or created.

	1
	2
	3
	4
	5
	BUSINESS

	
	
	
	
	
	Actors interacted with the created space effectively.

	
	
	
	
	
	Actors did not frequently cover or block each other.

	1
	2
	3
	4
	5
	THEME

	
	
	
	
	
	Writers developed the assigned theme. Theme was evident in the work.

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.

____/25 total points

STUDENT PLAY OUTLINE FOR PLAYWRITING PROJECT

NAME___

1. Where did this story idea come from? (1 pt.)

2. Possible title for the play. (1 pt.)

3. Play’s outline. (5 pts.)

Preliminary situation

Initial incident

Rising action

Climax

(Falling action must be omitted due to short length.)

Conclusion

4. Name and briefly describe the protagonist. (1 pt.)

5. Name and briefly describe the antagonist. (1 pt.)

6. What is the major conflict(s)? (2 pts.)

7. What is the time period? (1 pt.)
8. What are the setting and set requirements? (2 pts.)

9. List all of the characters. (1 pt.)

Title

The Use of the Chorus

Time Frame
Two 60-minute classes
Overview
After studying the Ancient Greek chorus and the American musical theatre chorus, students complete brief writings describing which chorus would be more interesting from a performer’s point of view.

Standards

Historical and Cultural Perspective, Creative Expression

	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Having studied theatre in various cultures, students identify differences in theatre across cultures and how artistic choices and artistic expression reflect cultural values. Students generate knowledge about theatre of various cultures, including their local cultures. As students compare and contrast theatre of various cultures, students develop an understanding of the relationships among the theatres of each culture.

Vocabulary
chorus, ensemble
Materials and Equipment

Broadway musical footage
Sample Lesson

Upon entering the room, students are asked to define the term, chorus. Ask them to describe what they know about choruses. On the board or on a piece of chart paper, write the ideas offered by the class. Brainstorming should take approximately ten minutes.

Explain that choruses are a vital element of American musical theatre. They are often used as the “big group” in large group scenes. Another term for the chorus is the ensemble. Members of the chorus can play small roles in addition to the group scenes. Sometimes chorus members play several different characters within one performance. In the film, The Wizard of OZ, the Munchkins can be considered members of the chorus. The citizens of the Emerald City are members of another chorus. Both choruses are important elements because they help tell the story and drive the action of the play. Introduction and questions should last approximately 15-20 minutes.

Show the class footage from Broadway musicals in which the chorus plays an important role. Links to this footage are listed in the Resources section of this lesson. The selected scenes are from the musicals, Annie, The Lion King, and Wicked. Discuss the role of the chorus in each of these scenes. How did they help tell the story? How did they help drive the action?

Viewing of the footage and related discussion should take approximately 20 minutes.

Bring closure to the lesson by explaining that the chorus has its roots in Ancient Greek theatre. Ask the students to brainstorm how they think the chorus was used in Ancient Greek theatre, and write their ideas on the board or a piece of chart paper for reference in the second lesson.

At the beginning of the second lesson, refer to the ideas brainstormed by the students at the end of the first lesson. Discuss their ideas for how a chorus was used in Ancient Greek theatre. Take a poll as to whether the class thinks they are on the right track. This anticipatory portion of the lesson should last ten minutes.

Explain to the class that the members of the chorus were not only vital to Ancient Greek theatre; they were Greek theatre in the beginning. In early performances, the chorus told the story and its members were the only actors on the stage. A man named Thespis broke away from the chorus and engaged in dialogue with the chorus, establishing himself as the first actor. Once actors were separate from the chorus; the chorus was used to tell the audience what was happening onstage. They might describe a plot element that didn’t occur on stage. Many times they voiced the thoughts and feelings that the audience was experiencing (20 minutes).

Lead a class discussion comparing and contrasting the Greek chorus and the chorus of American musical theatre. How are their uses alike? How are the styles different? In which genre of theatre is the chorus more important or are they equally important in each genre? This discussion should last approximately five to ten minutes.

Instruct students to complete a brief writing assignment describing which chorus they would like to be a part of, the Ancient Greek chorus or the American musical theatre chorus. Writings should be about two paragraphs in length and should give reasons why the students would choose to be in one chorus over the other. Distribute and review the rubric with which the writings will be graded. Allow students to reflect and write for the remainder of the second class period.
Sample Assessments
Formative

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

How was the chorus used in Ancient Greek theatre?

How is the chorus used in American musical theatre?

Who is considered the first actor and why?

Students describe and compare the use of choruses from different cultures and historical periods.
Summative

Students complete brief writings describing which chorus they would like to be a part of, the Ancient Greek chorus or the American musical theatre chorus.

Resources
Footage from Annie can be found at http://www.bluegobo.com/video.php?var=10116.
Footage from The Lion King can be found at http://www.bluegobo.com/video.php?var=10146.
Footage from Wicked can be found at http://www.bluegobo.com/video.php?var=10057.
Information on Ancient Greek theatre can be found at the following website.
http://academic.reed.edu/humanities/110tech/Theater.html
[image: image4.png]

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

Basic Acting Critique

Time Frame
Three 60-minute periods

Overview
Students work in pairs to perform an open scene. The class critiques the basic acting skills demonstrated in each performance.

Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Vocabulary
projection, enunciation, motivation
Materials and Equipment

copies of the open scene provided in this lesson; a large space in which to hold the scene performances

Prior Knowledge

Students understand the meanings of the terms projection and enunciation. Students understand that actors must create characters and express emotions in their performances.

Sample Lesson

Upon entering the room, students are asked to brainstorm the basic skills an actor must possess in order to perform successfully. Record the responses on the board. Examples of responses may include: speaking loudly and clearly, not turning their backs to the audience, creating a believable character, expressing a variety of emotions, etc. Students’ reflection and brainstorming should take approximately ten minutes.

Lead a class discussion of why an actor needs to possess basic acting skills (20 minutes). Use the following questions as a guide:
· Why is it important for an actor to project and enunciate? If an actor is hard to understand, what will that do to the audience’s understanding of the play?

· Why is it important for an actor not to turn his back to the audience? If an actor does turn his back on the audience, what effect does that have on the sound?

· Why should an actor strive to create an interesting and believable character?

· Why does an actor need to express a variety of emotions?

· If an actor does not possess the basic skills needed in a performance, what is the effect on the overall performance? How does it affect the entertainment value of the production? How does it affect the conveyance of the message of the production?

Ask students what other criteria can be used to evaluate performers. Assist them in developing criteria. A list of criteria is written in the learning logs.
Explain to the students that they will now be performing an open scene with a partner. An open scene is a scene with general dialogue that can be interpreted many different ways. Distribute copies of the open scene provided in this lesson. Explain that they must decide how they want to perform the scene: deciding on characters and their relationship to each other, giving the scene movement, and expressing the emotions within the scene as their chosen characters would. Explain that they will be performing the scene in a large space, so projection and enunciation will be critical to the performance (15 minutes).

Assign students a partner with whom to work. For the remaining 15 minutes of the period, allow students to work with their partner, brainstorming their ideas and rehearsing for their performance.

At the beginning of the second class period, allow students 20 minutes to prepare for their performance. Circulate within 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. At the end of the rehearsal period, travel to the large space in which they will be performing. This could be the stage, the gym, the cafeteria, or a large meeting area, depending on what is available at the school.

Begin the open scene performances. Remind the class that when they are audience members, they will be listening and watching for the basic acting skills brainstormed in the previous class period. Encourage the class to applaud after each performance. Following each performance, lead a brief class critique of the actors’ work in that performance. Use the following questions as a guide:
· Did the actors project and enunciate? If not, how did that affect the performance?

· Did the actors include movement that prevented them from turning their backs to the audience? What movement or movements did you find interesting?

· Were the characters portrayed believable and entertaining?

· Did the actors express emotions in the scene that you found to be honest and appropriate?

· What other choices did the actors make that struck you as original or thought-provoking?

· Overall, did these actors demonstrate basic acting skills?

If all performances are completed in the second class period, bring closure to the lesson by asking if the class saw a variety of choices made by the actors even though they were performing the same scene. Explain that acting is truly bringing life to the words on the page, which each pairing did in this assignment.

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

Sample Assessments
Formative

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

How does an actor’s projection and enunciation affect a performance?

How does movement affect a performance?

Why should actors create believable characters?

Why should actors be skilled in expressing emotions?

Students develop criteria for evaluating the quality and effectiveness of theatrical performances and apply the criteria to performances.
Resources

A copy of a sample open scene is included in this lesson follows.

Sample Open Scene

ACTOR 1:
Hello.

ACTOR 2:
Hello. How are you?

ACTOR 1:
I’m doing fine. And you?

ACTOR 2:
I’m doing well.

ACTOR 1:
Do you have _____ _____?

ACTOR 2:
No, I forgot _____ _____ _____. Sorry.

ACTOR 1:
That’s okay. _____ _____ good seeing you.

ACTOR 2:
_____ _____ great seeing you as well. _____ _____ good day.

ACTOR 1:
Goodbye!

ACTOR 2:
Bye!

Title

What You Say Says a Lot about You

Time Frame
One 75-minute period

Overview
By analyzing the dialogue between characters in Disney’s Beauty and the Beast, students make inferences regarding the characters’ personalities and motivations.
Standards

Critical Analysis, Creative Expression

	Arts Benchmarks

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

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

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

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

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

Materials and Equipment

copies of the selected scenes from Disney’s Beauty and the Beast
Sample Lesson

Before students enter the room, arrange desks into groups of four and distribute copies of Selected Scene #1 to all groups and one of the other selected scenes to each group. Upon entering the room, students are divided into groups of four and assigned to one of the groupings of desks. Explain that there are scenes from Disney’s Beauty and the Beast in front of them. Many students have seen the film, but explain that there is also a stage version based on the film. Explain to the class that today they are detectives. They read the given scene and analyze what the characters say, looking for clues about the characters’ personalities, emotions, and reasons for their actions (ten minutes).

Direct the class’s attention to their copies of Selected Scene #1 (selected scenes follow this lesson). Ask a student to portray Belle and a student to portray Gaston and have them read the scene aloud. Most students will recognize this scene as the first scene between these two characters. After the scene is read aloud, draw the class’s attention to Gaston’s line, “How can you read this? There’s no pictures!” What does this line say about Gaston? Is he intelligent? Does he have an interest in literature? What does it say about his feelings for Belle? Does he respect her interests? Does he acknowledge her intelligence? Draw the class’s attention to Belle’s response, “Well, some people use their imaginations.” What does this line say about Belle? Does she have an imaginative nature? What must she enjoy about reading? What does it say about her relationship to Gaston? Does she insult him rudely or does she reply as respectfully as possible?
Finally, draw the class’s attention to Gaston’s line, “Belle, it's about time you got your head out of those books and paid attention to more important things...like me!... It's not right for a woman to read--soon she starts getting ideas...and thinking.” What does this line tell us about how Gaston feels about himself? Is he self-absorbed and arrogant? What does this line tell us about Gaston’s respect for women? Does he view women as men’s equals? Since many students will have seen the film, they will have preconceived ideas about the characters. Point out that from these three lines only, without taking the rest of the film into account, we are able to learn valuable information about the characters. If we were actors and actresses portraying the roles of Belle and Gaston, we would learn a lot about our character from just this first scene. The dialogue or the text of a dramatic work holds much information that can be discovered through analysis of the text (15 minutes).

Instruct each group to work on their own, reading aloud the other scene they were given and analyzing the dialogue in a small group discussion. Each group will pick apart the scene, line by line, and determine what the lines tell them about the characters’ personalities, feelings, or motivations for their actions. Each group should take notes of their discussion to present to the rest of the class. Circulate around the room, answering any questions, helping groups having difficulty with the assignment, and making sure that groups remain on task (15 minutes).

Analysis of the selected scenes may result in the following observations:

· Selected Scene #2 – Students might note both Belle’s and Maurice’s willingness to sacrifice themselves to spare the other. From the dialogue, they may infer the depth of the love between this father and daughter.

· Selected Scene #3 – Students might note the way Belle and the Beast go back and forth with each other. From this dialogue, the students might infer that Belle and the Beast have each met their match, the person who can challenge them positively. From the tenderness in the language of the final line exchange, students may note that their feelings for each other are becoming more of those between friends rather than those between a prisoner and her captor.

· Selected Scene #4 – Students might note Lefou’s outbursts as a clear indicator that he isn’t the brightest of characters. Students may note from Gaston’s lines that he doesn’t care at all for Belle and her happiness; he sees her as a prize to be won. From D’Arque’s apparent approval of the plan, it is clear that he is a cold man with little respect for human dignity.

· Selected Scene #5 – Students may note that the way the Beast and Belle speak to each other is quite friendly. They appear to be playful with each other. Beast’s gift of the library clearly demonstrates that he understands Belle and respects her interests. He wants her to feel comfortable in his castle, and he makes an attempt to express his feelings for her.

· Selected Scene #6 – Students may note that the Beast cares deeply for Belle due to the fact that he asks if she is happy. When she expresses how much she misses her father, the Beast tries to help by offering her the mirror. When he lets her go home, it is clear that he truly loves her and wants what is best for her. When she thanks him for understanding, it is clear that she has noticed how much he cares for her.

Bring the class’s attention back to the front of the room and explain that they will now share their scenes and analysis with the rest of the class. Begin with the group assigned Selected Scene #2 and continue in numerical order, so as to keep with the order of the film’s major plot points. Have each group read aloud their scene for the class, each taking a role. Not all group members will have a role in every scene; instruct each group to choose the actors from amongst themselves. After reading the scene, each group should present the analysis that they made of the dialogue in the scene. They should clearly explain what the lines and sometimes the actions in the scene told them about the characters’ personalities, emotions, and motivations. Allow each group to answer any questions from the rest of the class. These presentations should take approximately 30 minutes.

Bring closure to the class by stressing the importance of the text to a theatrical work. Any information that the playwright feels is necessary will be included in the text. Through careful analysis of what the characters say to each other and how they say things to each other, the actors and actresses portraying the roles can determine many traits and feelings that will be valuable to their portrayals. Answer any questions and allow for appropriate comments from the class. This closing discussion should take the remaining five minutes of the class period.
Sample Assessments
Formative

Students analyze descriptions, dialogue, and actions to discover, articulate, and justify character motivations.

Students answer the following question in class discussion:

Why is analysis of dialogue an important technique for actors and actresses?

Student groups present their scenes and scene analysis to the rest of the class, defending their observations and answering any related questions.

Resources

The screenplay for Disney’s Beauty and the Beast can be found at

http://corky.net/scripts/BeautyAndTheBeast.html.
A list of the beginning and ending lines of the selected scenes follows this lesson.

SELECTED SCENE #1

Begins with

GASTON: Hello, Belle.
Ends with

BELLE: Maybe some other time.

SELECTED SCENE #2

Begins with

MAURICE: Belle?

Ends with

BEAST: She's no longer your concern. (BEAST throws MAURICE into the PALLENQUIN.) Take him to the village.

SELECTED SCENE #3

Begins with

BELLE: Here now. Oh, don't do that. (BEAST growls at her as she tries to

clean the wound with her rag.) Just...hold still.
Ends with
BEAST: (Also very tenderly) You're welcome.

SELECTED SCENE #4

Begins with
D'ARQUE: I don't usually leave the asylum in the middle of the night, but they said you'd make it worth my while. (GASTON pulls out a sack of gold and tosses it in front of him. He takes out a piece, scrapes it on his chin and continues.) Aah, I'm listening.
Ends with
D'ARQUE: So you want me to throw her father in the asylum unless she agrees to marry you? (They both nod in agreement.) Oh, that is despicable. I love it!

SELECTED SCENE #5

Begins with
BEAST: Belle, there's something I want to show you. (Begins to open the door, then stops.) But first, you have to close your eyes. (She looks at him questioningly.) It's a surprise.
Ends with
BELLE: Oh, thank you so much.

SELECTED SCENE #6

Begins with
BEAST: Belle? Are you happy here with me?
Ends with
BELLE: Thank you for understanding how much he needs me.

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 6 Theatre (Table of Contents

