[image: image1.wmf]

Context

Creativity

Connections

Evaluation

Performance

Foundation
Foundation

Creativity

Context

Performance

Evaluation

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

[image: image2.emf]

Context

Creativity

Connections

Evaluation

Performance

Foundation
Foundation

Creativity

Context

Performance

Evaluation

Connections

Context

Creativity

Connections

Evaluation

Performance

Foundation

Foundation

Creativity

Context

Performance

Evaluation

Connections

Theatre Company

High School

· Course Description
Course Title: Theatre Company SH A/B
Transcript Title(s)/Abbreviation(s): THEA CMPNY A/B
Course Code(s): 380509/10
Subject Area and Category

x “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: At least two high school theatre courses x Required

· Textbooks
Theatre: Art in Action by Dr. Robert Taylor and Dr. Robert Strickland, published by Glencoe/McGraw-Hill ISBN-13: 978-0844253077
Stage Management: A Practical Guide by Soozie Copley, Philippa Killner, Cameron Mackintosh ISBN-13: 978-1861264534

Stock Scenery Construction Handbook by Bill Raoul (Broadway Press)

Scene Design and Stage Lighting by Parker, Wolf, Block Thomson / Wadsworth. ISBN-0-15-506114-3

The Stage Costume Sourcebook by Jack Cassin-Scott ISBN-13: 978-0304350681
· Course Content
Course Purpose:
	This course provides advanced theatre students with the opportunity to plan, produce and present a semester or year-long performance schedule of plays and other performing arts events. The course is designed to facilitate a collaborative process among students and the teacher, beginning with the selection of scripts, directors, casting and designers and continuing through final performances before an audience.

 Students will explore the essential question of how the development of acting skills, an understanding of directorial and design concepts and the relationships among theatre company members influence the production and performance of plays.

Course Outline:

	I. Play Analysis and Selection

A. Script Reading of plays from different periods and cultures will be done and opinions shared in class discussions

B. Analyze Styles of professional productions and write critiques

C. Audience Consideration will be discussed and results used when selecting plays to be produced

D. Production Requirements will be analyzed and used when selecting plays to be produced

II. Elements of Production

A. Principles of directing will be studied including script analysis, blocking, central image development

B. Various acting styles will be studied such as method, stylized, realistic

C. Design processes will be studied including: set, costume, makeup, hair

III. Production Roles and Responsibilities

A. Identification of all jobs necessary for production will be researched

B. Selection of personnel for all jobs will be done by application and audition

C. Team Building activities will be done such as trust activities and theatre games

IV. Improvisation and Rehearsal Techniques

A. Theatre Games will be played including those of Spolin, Rohd, Boal, Johnstone and Novelly

B. Providing Back Story will be done through research and improvisation to thoroughly understand the script

C. Reflection and Refinement will be an ongoing process throughout rehearsal; journaling will be done regularly

V. Character Development through Rehearsal

A. Analyses of characters will be written and revised regularly

B. Beats will be determined by director and actors working together

C. Objective and Motivation of each character in each beat will be determined and drive the performances

VI. Performance Preparation and Strategies

A. Casting will be done through an audition process established by the students

B. Directing will be done by advanced students selected through an interview process

C. Designing will be done by students through research and discussion with directors

D. Rehearsing will include blocking, character development and relationships as well as continual revising

VII. Stage Design: Set, Lighting, Costume

A. Director’s Concept will guide all design elements

B. Playwright’s Intention will be studied to influence the designs

VIII. Stage Management

A. Organization of rehearsal schedules and all technical elements will be done

B. Working with Directors will be discussed and practiced

C. Working with Actors will be practiced, discussed and revised

IX. Production and Publicity

A. Production Schedule will be established and followed

B. Budget will be prepared and submitted

C. Audiences will be determined and invited

D. Advertising Strategies will be researched and practiced

X. History of Production Influences

A. View and discuss productions from various periods, observing acting, directing, design styles

B. Reflect on work of self and others as to elements that influenced production

XI. Critiquing

A. Develop criteria for viewing productions including acting, directing and design concerns

B. Critique work of professionals, self and other students

C. Study concepts such as the inquiry process, representational systems, social justice and many layers of meaning (stated and not stated)

Key Assignments:
	· Read and report on a variety of scripts from different periods for possible production

· Compare and contrast different theatrical styles to make choices for productions; analyze period for acting, directing and design styles; prepare a written analysis and present to class

· Prepare budgets for productions

· Research and prepare a written description of the range of career opportunities in theatre, film, video and television

· Produce a work of stage design effectively using the elements and principals of design for achieving theatrical purposes; write a description of the style and original choices made

· Create a timeline (schedule) for the rehearsal period and construction of the set, costumes, lighting, sound, publicity
· Record reflections in a daily journal
· Plan a semester or year-long performance schedule

· Design and produce the sets, costumes, makeup, properties, and lighting for effective interpretation of a script

· Prepare critiques of professional productions viewed, of classmates work, and of own work based on criteria established through discussion

· Prepare a portfolio of all work including designs, prompt scripts, rehearsal schedules, budgets, critiques, reviews

Instructional Methods and/or Strategies:

	· Individual research projects will be completed and presented to the class; they will include study of various productions from different periods and styles

· Collaborative work on productions will be done and recorded in a journal

· Design projects will be completed and used in productions

· Complete tasks as member of production company including directing, designing, publicizing, producing

Assessments Including Methods and/or Tools:
	· Portfolio will include all course work, production documents, reflections and can be used for college applications or entry level jobs.

· Self-assessment of production contributions will show depth and range of work contributed to the productions.

· Class discussions will demonstrate depth of understanding of production concepts

· Research contributions will be evaluated

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.

· Combine ideas, concepts, and information in new ways.

· Analyze and respond to various interpretations of theatrical literature.

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

· Explore the connection between design elements and the director’s interpretation and overarching design concept

Creative Expression:

	· Work as a production company, developing criteria for selection of script, director, producers, designers and staff;

· 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 performances in a variety of venues and events.

· Use and understand effective leadership styles, key concepts of group dynamics, team and individual decision-making, and conflict resolution.
· Research theatrical design, period considerations and the connection to culture and society.

· Solve artistic problems as they work as designers, stage managers, crew chiefs and assistant directors on school productions.

· Meet deadlines for projects and prepare budgets and schedules.

· Create detailed schedules and deadlines.

Historical and Cultural Context:

	· Collaborate as an ensemble to identify and choose characteristics of a genre or style of world theatre and demonstrate understanding of audience needs.

· Identify commonalities and differences between cultures through theatrical designs.

· Research and discuss ways acting, directing and design styles throughout history influence productions.

Aesthetic Valuing:

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

· Apply criteria to work of self and classmates as well as professional work viewed.

· In order to analyze and make critical assessments, study concepts such as the inquiry process, representational systems, social justice, and may layers of meaning (stated and not stated).

Connections, Relationships, and Applications:

	· Understand the principles of effective oral, written and multimedia communication in a variety of formats and contexts.
· Demonstrate the behaviors associated with responsibility and flexibility in personal, workplace, and community settings.
· Understand the importance of budgeting, planning, and task organization in a workplace environment.
· Work responsibly and respectfully in groups.

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

· Understand safety and the correct use of tools and equipment used in technical theatre.

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

_1247894712

