Theatre Introduction MS A/B
38-11-01/02

	Course Title
	THEATRE INTRODUCTION MS A/B

	Course Abbreviation
	THEATRE INTRO A/B

	Course Code
	38-11-01/02

	Prerequisites
	none

	Notes
	For seventh and/or eighth grade. Year-long course. This course may be repeated once.

	Course Description
	The purpose of this course is to provide an opportunity for middle school theatre students to study the art of theatre, including theatre history, acting, dramatic literature, production techniques and stage design. Students will have the opportunity to increase their proficiency in acting, directing, playwriting, stage management, design, and technical theatre skills through performance projects. Students will learn improvisation techniques, stage movement, voice and diction, pantomime, and how to create a character. Students will demonstrate their learning in all aspects of theatre through the production of scenes, short plays, student-written works and/or full productions of plays and/or musicals for school and community audiences.

	Key Assignments
	· Perform character-based monologues that take place at a moment of crisis.

· Compare two or more theatrical styles in a Thinking Map.

· Create masks, puppets and costumes in specific theatrical styles.

· Write and produce character-based scenes that follow traditional dramatic structure.

	Instructional Methods
	researching, work-shopping, discussing, peer reviewing and directing, group work, time management, self-assessing, dramatizing, reading, word wall, direct instruction. Observation of performance, brainstorming, compare and contrast, narrative writing, games, Thinking Maps, guided and assisted reading, literature circles, public speaking, reader’s theatre, role playing, playwriting

	Co-Curricular Work
	Theatre history can be tied to social studies lessons, specifically the fall of the Roman Empire in seventh grade social studies courses.

	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
	In order to tell our own stories more effectively, we identify dramatic elements in different types of media.

	California Content Standards (Essential and Supporting)
	Essential: 1.0 – Artistic Perception
1.2 Identify dramatic elements within a script…using the vocabulary of theatre.
Supporting: 1.0 – Artistic Perception
1.1 Use the vocabulary of theatre… to describe theatrical experiences.

	Vocabulary
	playwright, rehearsal, dress rehearsal, cold reading, foreshadowing, crisis, rising action, catharsis, denouement

	Skills and Objectives
	Students will be able to use theatrical vocabulary to:
· Identify dramatic elements,
· Describe and evaluate theatre.

	Suggested Strategies
	think-pair-share, full class discussion followed by group work, inside out circle to teach terms, mock game show to reinforce vocabulary, guided and assisted reading, storytelling

	Sample Performance Tasks
	Create original stories that include specific dramatic elements. Sample projects include: timeline, storyboard, script.
Describe and evaluate a theatrical production using the vocabulary of theatre.

	Rubric
	5 Advanced
	Student comprehends theatrical vocabulary, using at least six terms to accurately describe and evaluate theatre.

	
	4 Proficient
	Student generally understands theatrical vocabulary, using at least six terms to describe and evaluate theatre.

	
	3 Basic
	Student understands basic theatrical vocabulary, using at least four terms to describe and evaluate theatre.

	
	2 Below Basic
	Student superficially understands theatrical vocabulary but makes errors in articulating their use.

	
	1 Far Below Basic
	Student does not exhibit comprehension of theatrical vocabulary and/or makes serious errors in articulating their use.

	Creativity

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

	Enduring Understanding
	Spontaneous, fun activities are a way to create characters and scenes.

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.1 Use improvisation in rehearsal to discover character and motivation.
2.3 Create characters, environments and actions that exhibit tension and suspense.

	Vocabulary
	motivation, protagonist, antagonist, foil, objective, catharsis, complex character, dramatic tension, suspense

	Skills and Objectives
	Students will be able to:
· Use improvisation to create characters,

· Create characters and actions that exhibit tension.

	Suggested Strategies
	improvisational games, brainstorming, work-shopping, peer analysis, narrative writing, role playing

	Sample Performance Tasks
	Using improvisational games, create characters. In groups, present to class. Record character description for later use.
Using suggestions provided by teacher, improvise scary or dramatic scenes.
Write monologues for characters at a moment of crisis.

	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

	
	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

	
	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

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

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

· Movement and gestures do not reflect the character

	Rubric
	4 Advanced
	· Voice is consistently projected, articulated and expressive

	
	3 Proficient
	· Voice is projected, articulated and expressive

	
	2 Basic
	· Voice is sometimes projected, articulated and expressive

	
	1 Below Basic
	· Voice is seldom projected, articulated and expressive

	Context

Understanding the Historical Contributions and Cultural Dimensions of Theatre
	Suggested Percentage of Instructional Time
	10%

	Enduring Understanding
	Culture and context informs and shapes theatre and other forms of entertainment.

	California Content Standards (Essential and Supporting)
	Essential: 3.0 – Historical and Cultural Context
3.2 Compare and contrast various theatre styles throughout history…
Supporting: 3.1 Design and create masks, puppets, props, costumes or sets in a selected theatrical style drawn from world cultures…

	Vocabulary
	Elizabethan, Javanese, Kabuki, Commedia dell’Arte, groundlings, iambic pentameter, chorus, bunraku

	Skills and Objectives
	Students will be able to:
· Identify and define specific theatrical styles,

· Create masks, puppets, costumes and/or sets in a specific style.

	Suggested Strategies
	k/w/l chart, Thinking Maps, word wall, jigsaw, research, dramatizing, heterogeneous groups, exploring color theory, compare and contrast, direct instruction, reading, Venn diagram

	Sample Performance Tasks
	Create Greek- or Roman-style masks.
Create Javanese shadow puppets or Japanese bunraku puppets.
In a Thinking Map, compare and contrast two or more theatrical styles.

	Rubric
	4 Advanced
	· Uses rich supporting details to differentiate the theatrical traditions of cultures throughout the world

	
	3 Proficient
	· Differentiates the theatrical traditions of cultures throughout the world

	
	2 Basic
	· Attempts to differentiate the theatrical traditions of cultures throughout the world

	
	1 Below Basic
	· Unclear differentiation of theatrical traditions of cultures throughout the world

	
	Checklist for Flow Map: Greek vs. Roman vs. Elizabethan Theatre

Does the students' flow map contains three headings
 1 2 3
with one overall descriptive sentence each about Greek,
Roman & Elizabethan theatre?

Does the students' flow map contain six
 1 2 3 4 5 6
subheadings with accurate facts about
Greek, Roman & Elizabethan theatre (2 each)?

Does the students' paper contain three neat,

 1 2 3
accurate pictures not copied directly from
the book or handout? Does each picture have
an accurate caption that explains it?

Total points: ___/12

	Evaluation

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

	Enduring Understanding
	Theatre is identified with the culture in which it was created.

	California Content Standards (Essential and Supporting)
	Essential: 4.0 – Aesthetic Valuing
4.2 Explain how cultural influences affect the content or meaning of works of theatre. Supporting: 3.0 - Historical & Cultural Context
3.2 Compare and contrast various theatre styles throughout history…

	Vocabulary
	criteria, rubrics, adaptation, revival, customs, traditions, rituals

	Skills and Objectives
	Students will be able to:

· Identify and define theatrical styles,

· Explain how culture affected specific theatrical styles.

	Suggested Strategies
	discussion, k/w/l chart, jigsaw, research, compare and contrast, Thinking Maps, reading, writing, reports, heterogeneous groups

	Sample Performance Tasks
	Working in groups, select two historical periods or cultures. Do additional research on societal influences and present comparisons in a graphic organizer or Thinking Map.
Write/present information explaining how Greek tragedies and comedies were adapted by the Romans.
Create a Thinking Map that shows the cultural influences that shaped a specific theatrical style.

	Rubric
	4 Advanced
	· Uses rich supporting details to differentiate the theatrical traditions of cultures throughout the world

	
	3 Proficient
	· Differentiates the theatrical traditions of cultures throughout the world

	
	2 Basic
	· Attempts to differentiate the theatrical traditions of cultures throughout the world

	
	1 Below Basic
	· Unclear differentiation of theatrical traditions of cultures throughout the world

	Performance

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

	Enduring Understanding
	Drama stems from characters wanting what they don’t have.

	California Content Standards (Essential and Supporting)
	Essential: 2.0 – Creative Expression
2.3 Create characters, environments, and actions that exhibit tension and suspense.
5.0 Connections, Relationships, Applications
5.2 Demonstrate projection, vocal variety, diction, gesture and confidence in an oral presentation.
Supporting: 1.0 – Artistic Perception
1.2 Identify dramatic elements within in a script, such as foreshadowing, crisis, rising action, catharsis, and denouement, using the vocabulary of theatre.
2.2 Maintain a rehearsal script/ notebook to record directions and blocking.

	Vocabulary
	projection, diction, gesture, catharsis, rising action, denouement, rehearsal, run-through

	Skills and Objectives
	Students will be able to write, then perform dramatic scenes that follow the plot pyramid while projecting, speaking clearly and using gestures to enhance meaning.

	Suggested Strategies
	improvisational games, tongue twisters, peer evaluation, group work, narrative writing, performance, role playing, playwriting

	Sample Performance Tasks
	Improvise scenes with dramatic tension that follow the plot pyramid.
Write and then perform dramatic scenes that follow the plot pyramid.

	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

	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 skills can be applied to other core subjects and teach us life skills.

	California Content Standards (Essential and Supporting)
	Essential: 5.0 – Connections, Relationships, and Applications
5.1 Use theatrical skills to communicate concepts or ideas from other curriculum areas, such as creating a musical based on a piece of literature.
Supporting: 5.0 – Connections, Relationships, and Applications
5.2 Demonstrate projection, vocal variety, diction, gesture, and confidence in an oral presentation.

	Vocabulary
	projection, diction, gesture, confidence

	Skills and Objectives
	Students will be able to:

· Use theatrical skills to communicate concepts and knowledge to peers,

· Perform confidently while speaking clearly and loudly and using gestures to enhance meaning.

	Suggested Strategies
	student-selected groups, dramatizing, modeling, work-shopping, peer analysis, storytelling, public speaking, role playing

	Sample Performance Tasks
	Create and produce a performance based on literature or a concept from another curricular area. Perform it for others while demonstrating projection, diction and confidence.

	Rubric
	4 - Advanced
	· Adapts literature or concept into a well-organized script

· Creative and original use of costumes, setting and props

	
	3 - Proficient
	· Adapts literature or concept into a script

· Appropriate use of costumes, setting and props

	
	2 - Basic
	· Adapts literature or concept into a weak script

· Costumes, setting and props are used inconsistently

	
	1 – Below Basic
	· Does not adapt literature or concept into a script

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

	
	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.

1

