Theatre Company SH A/B
380509/10

	Course Title
	Theatre Company SH A/B (Advanced)

	Course Abbreviation
	THEA CMPNY A/B

	Course Code
	380509/10

	Prerequisites
	Theatre Introduction, Theatre Ensemble

	Notes
	F Credit, may be repeated two times, year-long

	Course Description
	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, actors 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.

	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, 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 necessary 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
	· Research

· Collaboration/creative problem-solving

· Journaling

· Design

· Portfolio

· Self-assessment

· Class discussion

· Group work

· Debate

· Performing

· Revision/work-shopping

· Role playing

· Venn diagram

	Co-Curricular Work
	Students can adapt, interpret and perform recommended readings in English/Language Arts.

	Resources
	The Stage and the School by Harry H. Schanker (Glencoe/McGraw-Hill)

Raising the Curtain by Gai Jones (Perfection Learning)

The Great Acting Teachers and Their Methods by Richard Brestoff (Smith and Kraus)

Course Outline
Units should be presented in an integrated manner where possible. Time spent on each unit is to be based upon the needs of the student and the instructional program.
	Foundations

Processing, Analyzing, and Responding to Sensory Information Through the Language and Skills Unique to Theatre
	Suggested Percentage of Instructional Time
	7%

	Enduring Understanding
	Theatre helps us navigate conflicting and confusing messages in different areas of life.

	California Content Standards (Essential and Supporting)
	Essential: 1.0 - Artistic Perception
1.3 Identify the use of metaphor, subtext, and symbolic elements in scripts and theatrical productions.
Supporting: 1.0 – Artistic Perception
1.1 Use the vocabulary of theatre… to describe theatrical experiences.

	Vocabulary
	metaphor, subtext, symbolism, genre, style, acting values, theme, design

	Skills and Objectives
	Students will be able to:

· Use the specialized language of theatre 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.

	Suggested Strategies
	think-pair-share, word wall, discussion, readings, observation, Venn diagram, journals, written reports, presentations, tests, criteria charts, discussion, heterogeneous groups, writing, scaffolding

	Sample Performance Tasks
	As a whole class, in groups, then alone, identify metaphor, subtext and symbolism in theatrical productions/scenes and scripts. Then write scenes and one-acts that contain metaphor, subtext and symbolism.

	Rubric
	5 Advanced
	Student successfully identifies and creates subtext, metaphor and symbolism in theatrical scripts.

	
	4 Proficient
	Student generally identifies and creates subtext, metaphor and symbolism in theatrical scripts.

	
	3 Basic
	Student understands the basic concepts of subtext, metaphor and symbolism in theatrical scripts provided, and is able to incorporate basic examples in original theatrical scripts.

	
	2 Below Basic
	Student has a weak understanding of the basic concepts of subtext, metaphor and symbolism in theatrical scripts provided, and creates some errors when incorporating examples in original theatrical scripts.

	
	1 Far Below Basic
	Student does not understanding the basic concepts of subtext, metaphor and symbolism in theatrical scripts provided, and makes egregious errors when incorporating examples in original theatrical scripts.

	Creativity
Creating and Participating in Theatre
	Suggested Percentage of Instructional Time
	30%

	Enduring Understanding
	Mastery of the work of acting is about making and refining justifiable choices that fit within a specific cultural or stylistic objective.

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.1 Make acting choices, using script analysis, character research, reflection, and revision to create characters from classical, contemporary, realistic, and non-realistic texts.
Supporting: 3.0 – Historical and Cultural Contexts
3.1 Research and perform monologues in various historical and cultural contexts, using accurate and consistent mannerisms and dialect.

	Vocabulary
	script analysis, character analysis, spine, tone, conflict, super objective, immediate objective, internal characteristics, external characteristics

	Skills and Objectives
	Students will be able to:

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

· 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 while working as designers, stage managers, crew chiefs and assistant directors on school productions.

· Prepare detailed budgets and schedules, then meet deadlines and objectives.

	Suggested Strategies
	Suggested ensemble activities to build teamwork, leadership and problem-solving skills: “Knot,” “Stand in 4,” “Who is Leading?”, cooperative learning, large heterogeneous groups

	Sample Performance Tasks
	Research, analyze, rehearse, and perform a monologue and/or scenes in three varying and deliberately contrasting styles, maintaining stylistic accuracy within each.

	Rubric
	5 Advanced
	Student accurately performs a monologue and/or scene in three contrasting styles.

	
	4 Proficient
	Student competently performs a monologue and/or scene in three contrasting styles.

	
	3 Basic
	Student competently performs a monologue and/or scene in two contrasting styles.

	
	2 Below Basic
	Student shows a weak understanding of contrasting styles while performing a monologue and/or scene.

	
	1 Far Below Basic
	Student shows no understanding of contrasting styles while performing a monologue and/or scene.

	Context

Understanding the Historical Contributions and Cultural Dimensions of Theatre
	Suggested Percentage of Instructional Time
	7%

	Enduring Understanding
	Presenting a theatrical piece from a stylistic or historical perspective involves everyone making appropriate and unified choices.

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.1 Make acting choices, using script analysis, character research, reflection, and revision to create characters from classical, contemporary, realistic, and non-realistic texts.
Supporting: 3.0 – Historical and Cultural Context
3.3 Perform, design, or direct theatre pieces in specific theatrical styles, including classics…

	Vocabulary
	script analysis, character analysis, genre
basic design elements: set – flat, platform, step and door units, cyclorama, scrim, blacks; lighting – spots, atmosphere, gels, gobos, projections

	Skills and Objectives
	Students will be able to:

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

	Suggested Strategies
	suggested playwrights: Sophocles, Shakespeare, Lope de Vega, Aphra Behn, Moliere, Chekhov

	Sample Performance Tasks
	Design and present various sets and costumes for period scenes or plays, defending a specific interpretation.

	Rubric
	5 Advanced
	Student uses rich supporting details to present a well-developed interpretation of period set and costume designs.

	
	4 Proficient
	Student uses supporting details to present a developed interpretation of period set and costume designs.

	
	3 Basic
	Student uses some supporting details to present a partially developed interpretation of period set and costume designs.

	
	2 Below Basic
	Student has an unclear interpretation of period set and costume design.

	
	1 Far Below Basic
	Student shows no evidence of a period set and costume design interpretation.

	Evaluation

Responding to, Analyzing, and Critiquing Theatrical Experiences
	Suggested Percentage of Instructional Time
	11%

	Enduring Understanding
	Mastery of theatre requires the ability to articulate one’s own judgments or interpretations to others.

	California Content Standards (Essential and Supporting)
	Essential: 3.0 – Historical and Cultural Context
3.2 Analyze the impact of traditional and nontraditional theatre, film, television, and electronic media on society.
4.0 – Aesthetic Valuing
4.1 Use complex evaluation criteria and terminology to compare and contrast a variety of genres of dramatic literature.
Supporting: 4.2 Draw conclusions about the effectiveness of informal and formal productions, films/videos, or electronic media on the basis of intent, structure, and quality of the work.

	Vocabulary
	representational systems, social justice, motif, sequence, perspectives, style, objective

	Skills and Objectives
	Students will be able to:

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

· Apply criteria to evaluate work of self, classmates and professionals.
· Analyze and make critical assessments, study concepts such as the inquiry process, representational systems, social justice, and layers of meaning (stated and not stated).

	Suggested Strategies
	create criteria charts, apply criteria charts as a class/in small groups/as an individual, brainstorming, compare and contrast, debate, journaling

	Sample Performance Tasks
	Develop a rubric incorporating the appropriate artistic vocabulary and addressing multiple aspects of the production as well as its impact on society. Next, use it to evaluate a school play, a professional theatrical production, and/or a film or television program.

	Rubric
	5 Advanced
	Student exhibits a thorough understanding of ten artistic vocabulary terms in the creation and application of criteria charts

	
	4 Proficient
	Student exhibits an understanding of ten artistic vocabulary terms in the creation and application of criteria charts

	
	3 Basic
	Student exhibits an understanding of seven artistic vocabulary terms in the creation and application of criteria charts

	
	2 Below Basic
	Student exhibits a limited understanding of at least five artistic vocabulary terms in the creation and application of criteria charts

	
	1 Far Below Basic
	Student exhibits no understanding of artistic vocabulary terms in the creation and application of criteria charts

	Performance

Performing and Participating in Theatre
	Suggested Percentage of Instructional Time
	30%

	Enduring Understanding
	Careers in theatre require knowledge of theatrical styles and an ability to perform, produce and/or design in specific styles.

	California Content Standards (Essential and Supporting)
	Essential: 3.0 – Historical and Cultural Context
3.3 Perform, design, or direct theatre pieces in specific theatrical styles, including classics…
Supporting: 2.0 – Creative Expression
2.3 Work collaboratively as designer, producer, or actor to meet directorial goals in scenes and plays from a variety of contemporary and classical playwrights.

	Vocabulary
	Greek, Restoration, Elizabethan, script analysis, character analysis, genre

	Skills and Objectives
	Students will be able to:
· 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 styles, venues and events.

· Create detailed schedules and budgets; meet objectives and deadlines.

· Incorporate various acting approaches: Stanislavski, Lee Strasberg, Stella Adler, Sanford Meisner, Uta Hagen.

	Suggested Strategies
	modeling, group work, brainstorming, role playing, improvisation, work-shopping, research, peer assessment

	Sample Performance Tasks
	Perform teacher-provided monologues and scenes, making appropriate stylistic and contextual choices, including design (for example, scenes from the turn of the 19th to 20th centuries).

	Rubric
	5 Advanced
	Student performs a believable and complex character and demonstrates a sophisticated understanding of stylistic choices in performance

	
	4 Proficient
	Student performs a believable character and demonstrates an understanding of stylistic choices in performance

	
	3 Basic
	Student performs a two dimensional character and demonstrates some understanding of stylistic choices in performance

	
	2 Below Basic
	Student performs a one dimensional character and demonstrates limited understanding of stylistic choices in performance

	
	1 Far Below Basic
	Student does not create a believable character and does not demonstrate an understanding of stylistic choices in performance

	Connections

Connecting and Applying What Is Learned in Theatre to Learning in Other Art Forms and Subject Areas and to Careers
	Suggested Percentage of Instructional Time
	15%

	Enduring Understanding
	Theatre skills and concepts are applicable to all other course subjects, as well as family life and places of employment.

	California Content Standards (Essential and Supporting)
	Essential: 5.0 – Connections, Relationships, and Applications
5.1 Create projects in other school courses or in other places of employment, using tools, techniques, and processes from the study and practice of theatre, film/video, and electronic media.
Supporting: 5.2 Demonstrate the ability to create rehearsal schedules, set deadlines, organize priorities, identify needs, and resources when participating in the production of a play or scene.
5.3 Communicate creative, design and directorial choices to ensemble members, using leadership skills, aesthetic judgment, or problem-solving skills.
5.4 Develop advanced or entry-level competencies for career in an artistic or technical field in the theatrical arts.

	Vocabulary
	basic design elements: set – flat, platform, step and door units, cyclorama, scrim, blacks; lighting – spots, atmosphere, gels, gobos, projections

basic technical theatre tools: square, tape measure, hammer, screwdriver, drill, saws (jig, miter, circular, table), nail gun

technical theatre careers: artistic director, company manager, producer, stage manager, grip, dresser, designer (costume, makeup, lighting, set, special-effects), prop master, sound technician, marketing, dramaturge

	Skills and Objectives
	Students will be able to:
· 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.

	Suggested Strategies
	· Interview professionals about technical theatre, acting, etc. Share findings.

· Analyze sample budgets and marketing plans from local theatres.

	Sample Performance Tasks
	Work in small groups to collaboratively address a major element of a theatrical production such as budget, publicity, ticket sales or design; present their proposals using various electronic media.

	Rubric
	5 Advanced
	Student presents a well-developed and thoughtful technical theatre proposal presentation using electronic media

	
	4 Proficient
	Student presents a well-developed technical theatre media presentation

	
	3 Basic
	Student presents a technical theatre presentation using electronic media

	
	2 Below Basic
	Student presents a partially developed technical theatre presentation using limited electronic media

	
	1 Far Below Basic
	Student does not show an understanding of theatrical production elements, nor use electronic media in presentation

7

