
Theatre: Performance & Media

[image: image1.wmf]Connections

Evaluatio

Performance

M Foundation

>

F

%
Creativity

indation M Creativity
Context
Performance
Evaluation

Contex

t.

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

High School
· Course Description
Course Title: Theatre: Performance & Media SH A/B
Transcript Title(s)/Abbreviation(s): TH PERF MED A/B

Course Code(s): 380511/12
Subject Area and Category

pending “f” – Visual & Performing Arts

x Theater Arts (Advanced)

Grade Level: 11 12

Unit Value: 1.0 (one year, 2 semesters, or 3 trimesters equiv.)
Pre-Requisites: Theatre SH, Theatre Ensemble SH or Theatre: Improvisation SH
X Required

· Textbooks
Textbook

Title: Theatre: Art in Action
Edition:2nd

Publication Date: 2004
Publisher: Glencoe McGraw-Hill

Author(s): Dr. Robert Taylor and Dr. Robert Strickland
Usage:
x Primary Text

 Read in entirety or near entirety

· Course Content
Course Purpose:
	This course provides a balanced theatre arts program that guides students to achieve the standards in the performing arts and emphasizes acting techniques specific to video and film. The course may be taught in conjunction with media courses in video production. This course will emphasize artistic perception and creative expression. It will promote understanding of aesthetic valuing, historical and cultural awareness, and the interconnections of the arts and other disciplines. Students will be trained in the fundamental skills of acting for media, including improvisation techniques, body control, voice, diction, pantomime, memorization, character analysis and creation, camera awareness, and projection of ideas and emotions in film. Acting projects will provide positive group experiences in collaborative assignments, developing self-discipline and time management, evaluating the performances of others, and accepting constructive criticism. Instruction develops language skills and appreciation through reading and writing film scripts, critiques, character analyses as well as observing with sensitivity, listening critically, and speaking effectively.

Course Outline:

	I. Film Analysis and Selection

A. View Films

B. Analyze Styles

C. Explore Scenes

II. Basic Acting Techniques for Film

A. Movement

B. Gesture

C. Voice

D. Camera Awareness

E. Focus and Believability

III. Improvisation and Rehearsal Techniques

A. Theatre Games

B. Building Background

C. Viewing Dailies

IV. Character Development Through Rehearsal

A. Character Analyses

B. Beats

C. Objective and Motivation

V. Performance Preparation and Strategies

A. Memorization

B. Blocking

C. Repeating for Different Angles

Key Assignments:
	· Perform in a variety of scenes before the camera.

· Select a style of film to research.

Instructional Methods and/or Strategies:

	· Individual research project

· Collaborative work on scenes

· Direct Instruction

· Discussion

· Critique of work leading to refinement

· Journaling

Assessments Including Methods and/or Tools:
	· Rubrics will be used to assess all performances and will be kept to record growth.

· Self-assessment of performances will indicate areas where growth is needed.

· Portfolio will include all course work and can be used for college applications or entry level jobs.

· Criteria Checklist will be used in connection to the rubrics to ensure that students are assessed in all areas of work.

· Review of journal and research will show degree of understanding of media and of student’s personal relationship to the work.

Artistic Perception:

	· Use the specialized language of theatre vocabulary and vocabulary specific to particular theatrical traditions in discussion, journals, written reports and tests, self and peer assessments, and criteria charts.

· Analyze and respond to various interpretations of film and film scripts.
· Develop criteria for selection of scenes to film, based on audience, class members’ skills and interests, and performance space;

· Explore theatre vocabulary through discussions, readings, and observation of the directorial choices and design elements of film productions both on and off campus.

· Understand the principles of effective oral, written and multimedia communication in a variety of formats and contexts.

Creative Expression:

	· Work collaboratively as an ensemble, continuing to demonstrate and improve communication performance skills.

· Collaborate as an ensemble to choose scenes to prepare for presentation.

· Understand basic blocking for the camera.

· Develop characters through improvisation, rehearsal and research.

· Utilize effective rehearsal strategies for performance and ensemble development.

· Demonstrate strong vocal and physical performance skills consistently through a variety of performances.

Historical and Cultural Context:

	· Identify commonalities and differences between cultures through their films.

· Research films and their connection to culture and society.

Aesthetic Valuing:

	· Develop criteria to respond to, analyze and evaluate film experiences.

· Apply criteria to performances for self-improvement.

Connections, Relationships, and Applications:

	· Meet deadlines for projects.

· Work responsibly and respectfully in groups.

· Demonstrate the behaviors associated with responsibility and flexibility in personal, workplace, and community settings.

Common Core State Standards: See Guiding Principles for connections.
Credentials required to teach this course:

One of the following:

General Secondary

Special Secondary English

Standard Secondary with major/minor English

Standard Secondary with major/minor Drama

Single Subject English

Subject Matter Authorization Drama/Theatre

Supplementary Authorization Drama

� EMBED MSGraph.Chart.8 \s ���

Page 1

[image: image2.emf]Connections

Evaluatio

Performance

M Foundation

>

F

%
Creativity

indation M Creativity
Context
Performance
Evaluation

Contex

t.

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

_1247894461

