Theatre in America MS A/B
36-11-23/24

	Course Title
	THEATRE IN AMERICA MS A/B

	Course Abbreviation
	THEATRE AMER A/B

	Course Code
	38-11-23/24

	Prerequisites
	none

	Notes
	This is for 8th grade students only. This s a year-long course. This course may not be repeated.

	Course Description
	The major emphasis of this course is that ideas, experiences, and feelings can be effectively communicated through a variety of American theatrical styles, such as vaudeville, musical, melodrama, realism and interactive theatre. The essential question that students will explore is: What can American theatre history teach us about ourselves and our common American culture? Rubrics, self-assessment, quizzes, and performance tasks will be used to assess students’ learning and mastery of the content standards.

	Key Assignments
	Create theatrical interpretations of figurative language.
Create and perform character-based scenes in specific theatrical styles.
Build a model of an American theatre from a specific era.
Compare, contrast and evaluate plays with similar messages or themes.
Use theatrical skills to dramatize academic concepts and educate peers.

	Instructional Methods
	Discussion, group work, think-pair-share, guided reading, needs-based grouping, literature circles, modeling, research, work-shopping, improvisation, k/w/l/ chart, model making, Venn diagram, word wall, compare and contrast

	Co-Curricular Work
	Connections with 8th grade English Language Arts and History/Social Science

	Resources
	Basic Drama Projects by Fran Averett Tanner (Perfection Learning)

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
	10%

	Enduring Understanding
	Theatrical language is rich and full of imagery.

	California Content Standards (Essential and Supporting)
	Essential: 1.0 – Artistic Perception
1.3 Analyze the use of figurative language and imagery in dramatic texts.
Supporting: 1.1 Use the vocabulary of theatre … to describe theatrical experiences.

	Vocabulary
	themes, simile, metaphor, symbolism, foreshadowing, moral, personification

	Skills and Objectives
	Students will be able to:

· Identify figurative language,

· Create theatre that complements comprehension of figurative language.

	Suggested Strategies
	discussion, group work, think-pair-share, guided reading, needs-based grouping, literature circles, modeling

	Sample Performance Tasks
	In small groups, decode and analyze the figurative language in teacher-provided American texts and dramatize.
Create theatrical interpretations of texts and justify choices.

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

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

	
	3 Basic
	Student understands the basic concepts of subtext, metaphor and symbolism in theatrical scripts

	
	2 Below Basic
	Student has a weak understanding of the basic concepts of subtext, metaphor and symbolism in theatrical scripts

	
	1 Far Below Basic
	Student does not understanding the basic concepts of subtext, metaphor and symbolism in theatrical scripts

	Rubric
	5 Advanced
	Student exhibits a thorough understanding of seven artistic vocabulary terms

	
	4 Proficient
	Student exhibits an understanding of seven artistic vocabulary terms

	
	3 Basic
	Student exhibits an understanding of artistic vocabulary terms

	
	2 Below Basic
	Student exhibits a limited understanding of at least five artistic vocabulary terms

	
	1 Far Below Basic
	Student exhibits no understanding of artistic vocabulary terms

	Creativity

Creating and Participating in Theatre
	Suggested Percentage of Instructional Time
	15%

	Enduring Understanding
	We develop a complex character through research and life experience, altering our voice and body language to convincingly portray that character.

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.2 Perform character-based improvisations, pantomimes, or monologues, using voice, blocking, and gesture to enhance meaning.
2.1 Create short dramatizations in selected styles of theatre…

	Vocabulary
	melodrama, vaudeville, musical theatre, realism, interactive theatre

	Skills and Objectives
	Students will be able to create and perform character-based scenes in a specific theatrical style.

	Suggested Strategies
	modeling, research, workshopping, improvisation, group work, brainstorming, role playing, playwriting

	Sample Performance Tasks
	Create a complex character that has a voice, movements, and gestures other than your own and then perform it in front of the class.
Create characters based on archetypes types such as villain in melodrama, vaudeville comedian.
Collaborate on original scenes featuring complex characters. Perform for class.
Revise or create new scenes in a specific style. Perform for class.

	Rubric
	4 Advanced
	· Appropriately identifies character’s objective and motivation

· Demonstrates in-depth understanding of character’s behavior
· Character is clearly established through rich supporting details and remains consistent and believable

· Movement and gestures vividly reflect the character

· Voice is consistently projected, articulated and expressive

	
	3 Proficient
	· Identifies character’s objective and motivation

· Demonstrates understanding of character’s behavior
· Character is clearly established and remains consistent

· Movement and gestures reflect the character

· Voice is projected, articulated and expressive

	
	2 Basic
	· Partially identifies character’s objective and motivation

· Demonstrates some understanding of character’s behavior
· Character is established and remains somewhat consistent

· Movement and gestures sometimes reflect the character

· Voice is sometimes projected, articulated and expressive

	
	1 Far
Below Basic
	· Insufficiently identifies character’s objective and motivation

· Lacks understanding of character’s behavior
· Character is neither established or consistent

· Movement and gestures do not reflect the character

· Voice is seldom projected, articulated and expressive

	Context

Understanding the Historical Contributions and Cultural Dimensions of Theatre
	Suggested Percentage of Instructional Time
	45%

	Enduring Understanding
	American history, especially the immigrant experience, has shaped and influenced theatre in the United States.

	California Content Standards (Essential and Supporting)
	Essential: 3.0 – Historical and Cultural Context
3.1 Describe the ways in which American history has been reflected in theatre …
3.2 Identify and explain how technology has changed American theatre…

	Vocabulary
	limelight, footlights, minstrel show

	Skills and Objectives
	Students will be able to:

· Pinpoint the cultural influences on American theatre,

· Describe the evolution of theatre technology in America.

	Suggested Strategies
	k/w/l chart, research, model making, group work, Thinking Maps, reading

	Sample Performance Tasks
	Role-play, through research and then improvisation, the various conflicts between immigrant populations as they were forced to coexist.
Research the background of a play that exposes a cultural collision and then perform the scenes.
Design and build models of theatres from specific time periods.

	Rubric
	4 Advanced
	· Analyzes stories from various cultural groups and makes an historical connection

	
	3 Proficient
	· Interprets how theatre and storytelling reflects the beliefs and traditions of various cultural groups

	
	2 Basic
	· Vague interpretation of how theatre and storytelling reflects the beliefs and traditions of various cultural groups

	
	1 Below Basic
	· Does not interpret how theatre and storytelling reflects the beliefs and traditions of various cultural groups

	Rubric
	4 Advanced
	Student uses rich supporting details to present a well-developed interpretation of period theatre design

	
	3 Proficient
	Student uses supporting details to present an interpretation of period theatre design

	
	2 Basic
	Student uses some supporting details to present a partially developed interpretation of period theatre design

	
	1 Below Basic
	Student has an unclear interpretation of period theatre design

	Evaluation

Responding to, Analyzing, and Critiquing Theatrical Experiences
	Suggested Percentage of Instructional Time
	10%

	Enduring Understanding
	A component of learning is the observation and evaluation of more advanced practitioners at work.

	California Content Standards (Essential and Supporting)
	Essential: 4.0 – Aesthetic Valuing
4.1 – Develop criteria and write a formal review of a theatrical production.
4.2 – Compare and contrast how works of theatre from different cultures or times convey the same or similar content or plot
Supporting: 1.0 – Artistic Perception
1.1 – Use the vocabulary of theatre …to describe theatrical experiences.

	Vocabulary
	ensemble, cohesive, fourth wall, arena, thrust

	Skills and Objectives
	Students will be able to:

· Write in depth reviews of theatrical productions while using subject-specific vocabulary,

· Compare and contrast different plays that contain the same message or theme.

	Suggested Strategies
	research, discussion, writing, revision, compare and contrast, literature circles, read and respond, Venn diagram

	Sample Performance Tasks
	Develop rubrics or other criteria, and then use them to evaluate a high school and/or professional performance.
Select three plays from different time periods that have similar content, plot or theme. Compare. Then create an outline for an artistic concept of a modern-day revival or original play.

	Rubric
	4 Advanced
	Student effectively compares three plays and interweaves this information into an analysis of the respective culture, society and time period in which each was produced

	
	3 Proficient
	Student adequately compares three plays and interweaves this information into an analysis of the respective culture, society and time period in which each was produced

	
	2 Basic
	Student superficially compares three plays and comments on this information while acknowledging the culture, society and time period in which each was produced.

	
	1 Below Basic
	Student compares three plays with some errors and adds information about culture, society and/or time period in which each was produced.

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

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

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

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

	Performance

Performing and Participating in Theatre
	Suggested Percentage of Instructional Time
	10%

	Enduring Understanding
	How can we work together to incorporate complex characters into specific theatrical styles?

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.1 Create short dramatizations in selected styles of theatre, such as melodrama, vaudeville, and musical theatre.
2.2 Perform character-based improvisations, pantomimes, or monologues, using voice, blocking and gesture to enhance meaning.

	Vocabulary
	villain, heroine, foil, antagonist, melodrama, vaudeville, Restoration, “kitchen sink drama”

	Skills and Objectives
	Students will be able to create a character-based scene in a specific style and use voice, blocking and gesture to define character and style.

	Suggested Strategies
	modeling, improvisation, work-shopping, research, group work, narrative writing, playwriting, role playing

	Sample Performance Tasks
	Working in small groups, create a character-based presentation in a specific theatrical style, such as melodrama, vaudeville or musical theatre.
Also write and perform stylistic monologues.

	Rubric
	4 Advanced
	· Shows leadership skills when collaborating in an ensemble to create a specific style

	
	3 Proficient
	· Collaborates with ensemble to create a specific style

	
	2 Basic
	· Some evidence of collaboration with ensemble to create a specific style

	
	1 Below Basic
	· Does not collaborate with ensemble to create a specific style

	Rubric
	4 Advanced
	· Writes a well-developed script in the style of a chosen culture with rich supporting details

	
	3 Proficient
	· Writes a script in the style of a chosen culture with supporting details

	
	2 Basic
	· Writes a partially developed script in the style of a chosen culture and style

	
	1 Below Basic
	· No evidence of a script in the style of a chosen culture

	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
	10%

	Enduring Understanding
	Theatre provides a creative pathway to access and share information.

	California Content Standards (Essential and Supporting)
	Essential: 5.0 – Connections, Relationships, and Applications
5.1 Use theatrical skills to present content or concepts in other subject areas, such as creating a video on cellular mitosis.
2.2 Perform character-based improvisations, pantomimes, or monologues, using voice, blocking and gesture to enhance meaning.

	Vocabulary
	dramatization, Elizabethan

	Skills and Objectives
	Students will be able to utilize theatrical skills to teach others while using voice, gesture and blocking to aid comprehension.

	Suggested Strategies
	Brainstorming, improvisation, work-shopping, modeling, group work, dramatization, writing

	Sample Performance Tasks
	Use theatrical skills to present content or concepts from one or more core content areas. For example, synthesizing English, history and theatre lessons to create a presentation on Shakespeare and Elizabethan history.
Or synthesize science and theatre lessons to create a video (like Bill Nye) or a speech with an accompanying PowerPoint exploring photosynthesis.

	Rubric
	Body Language, Enthusiasm & Volume Rubric
5 - Advanced
Body Language: Student uses body language, gestures and movements to clearly convey emotion/attitude/mood. There is no confusion about the character's emotion, feeling or mood.
Enthusiasm: Facial expressions and body language convey enthusiasm about the scene. The actor does not complain, stall, or act displeased.
Volume: The actor is loud enough to be heard by all the audience members.
4 – Proficient
Body Language: Student uses body language, gestures and movements to convey emotion/attitude/mood. The character's emotion, feeling or mood is clear most of the time.
Enthusiasm: The actor is neutral.
Volume: The actor can be heard by most of the audience members.
3 - Basic
Body Language: Student uses body language, gestures and movements to emotion/attitude/mood some of the time. The character's emotion, feeling or mood is clear at least once.
Volume: The actor can be heard some of the time.
Enthusiasm: The actor complains once or acts as if they do not like the scene.
2 – Below Basic
Body Language: Student tries to uses body language, gestures and movements to emotion/attitude/mood but the meaning is unclear.
Volume: It is difficult to hear the actor and the actor does not change the situation after side coaching from the teacher.
Enthusiasm: The actor complains or acts dissatisfied more than once.
1 – Far Below Basic
Body Language: Student does not use body language, gestures and movements. Student is reluctant to perform or refuses to participate.
Volume: The audience cannot hear the actor and the actor does not change the situation after side coaching from the teacher or the actor deliberately shouts/yells.
Enthusiasm: The actor is reluctant to perform, complains, drags their feet, etc.

	Rubric
	5 - Advanced
	Student spoke clearly and was easy to understand at all times

	
	4 - Proficient
	Student spoke clearly and was easy to understand most of the time

	
	3 - Basic
	Student did not always speak clearly; some words or phrases were unclear

	
	2 – Below Basic
	Student mumbled, hid mouth or could not be understood

	
	1 – Far Below Basic
	Student did not speak or could not be understood

	Rubric
	5 - Advanced
	· Adapts literature into a well-organized script

· Creative and original use of costumes, setting and props

	
	4 - Proficient
	· Adapts literature into a script

· Appropriate use of costumes, setting and props

	
	3 - Basic
	· Adapts literature into a weak script

· Costumes, setting and props are used inconsistently

	
	2 – Below Basic
	· Does not adapt literature into a script

· Costumes, setting and props are either not evident or not connected to script

7

