[bookmark: _GoBack]Name____________________________________	 Theatre Foundations 3 & 4 Period: B-1

Unarmed Stage Combat
Safety Test

INSTRUCTIONS: Please write clearly. NOTE: If I cannot read it, you will not get credit. 			 Please follow the directions for each type of test question EXACTLY .

SHORT ANSWER:

1. Stage combat is a

2. How many people does it take to create a stage fight?

3. What is the basic principal of stage combat?

4. Where should you work when practicing stage combat?

5. Each performer should be able to				in	

for					 before running into a fellow performer.

6. Why should you use tumbling mats when practicing stage combat?

7. What should you wear when practicing stage combat?

8. What should you avoid when participating in a staged combat?

9. At what speed should you perform a staged combat?

10. Safety is a state of ___
11. Who should be the leader and decision maker in a stage combat partnership?

12. What is the minimum distance in stage combat?

13. What is the consequence if you goof off?

14. Who determines the movement in stage combat?

15. If you are uncertain what the tempo is, what should you do?

16. Why should you watch out for the other performers wandering around you?

17. What should you always respect AT ALL TIMES?

18. Why is distance such an important part of stage combat?

MULTIPLE CHOICE and some SHORT ANSWER: Read each statement AND all the answers. Put an X on the letter marking the correct answer AND underline it.

1. What is the standard procedure of stage combat?
a. eye contact, the signal, the follow through w/ a knap
b. work in lots of light.
c. always warm-up
d. a and c
e. none of the above
2. When should you be aware of the safety principals:
a. during combat training	
b. during rehearsal
c. during performance
d. all of the above answers
e. none of the above answers
	2b. Why or why not?	

3. Which of the following is the most important safety rule to follow?
a. pay close attention
b. follow instructions exactly
c. Never goof off or fool around
d. all of the above
e. none of the above
	3b. Why?

	

4. How long should training and rehearsal to bring a staged combat to performance level.
a. two weeks
b. several weeks
c. 3 months
d. a year
e. none of the above

5. If two partners are working at different tempos, you should
a. force the situation
b. respect the slower speed
c. continue in slow motion
d. speed up
e. none of the above
	5b. Why?

TRUE OR FALSE: Read each statement. Put an X on the correct letter (T= true; F=false)

T	F	It is okay to wear jewelry when practicing stage combat.

T	F	Always empty your pockets before practicing stage combat

T	F	Everyone learns at a different rate of speed and it can be dangerous if one performer 		feels pressured to speed up before they are ready.

T	F	Always rehearse in slow motion.

T	F 	It doesn’t matter which direction partners face when practicing stage combat.

T	F 	As long as you constantly keep you and your partner safe, you need NOT be 			aware of others around who may be practicing near you.

T	F 	During a practice session, you should try to learn as much as possible because 			spending too much time on one technique can cause the performers to lose interest.

T	F 	Work at the same tempo as your partner whether you are working in slow motion 			while you learn a technique, or whether you are moving at a faster pace when you 			bring it up to performance speed

T	F 	Although it is okay to practice in slow motion, you always performance a fight at 			full speed.

T	F 	Everyone learns at a different rate of speed and it can be dangerous if one 			performer feels pressured to speed up before they are ready.

T	F	Although accidents may happen occasionally, it is NOT necessary to keep a first 			aid kit handy.

T	F 	It is okay to wear knee, or elbow pads while you learn these techniques, in case of 			accidental falls.

T	F 	When rehearsing the “clothes grab,” wear heavy, loose clothing, such as sweatshirts.

T	F 	Changing your fighting distance does not lead to injury.

T	F 	If your partner works at a slower speed, they should work harder to practice at 			your speed.

T	F 	You should keep on the lookout for accidents that can happen around you and your 			partner.

