Acting Shakespeare
by Shawnda Moss
Unit Objective:

Students will demonstrate their abilities to perform Shakespeare by choosing a performance piece, preparing the piece through translation and scoring, blocking the piece, and performing a Shakespeare monologue or scene.

Note: This unit was originally created to use as class work towards the opportunity to perform at the annual Utah Shakespearean Festival High School Competition and thereby the time limit requirements, ballots/evaluation sheets etc. are dictated by the rules of that competition.

Curriculum Placement:

The Acting Shakespeare Unit is to be used in an intermediate class with ninety-minute class periods.

Notes: If this unit is too difficult, long, or detailed for an intermediate class, you can teach this unit in simplified format– just eliminate some of the more advanced work (scansion, secondary source, character interview, etc.) and spend more time explaining the basics of performing Shakespeare (translation, learning objectives, etc.) and choosing performance pieces.

Prior Student Experience:

It is expected that students will have knowledge of script analysis, acting techniques, blocking, and experience with Shakespeare’s language and plays through prior performance opportunities.

NOTE FOR MATERIALS NEEDED:

The more resources there are for the students to use the better. Obviously the student needs access to Shakespeare’s individual plays, but other resources to suggest include: a dictionary, glossaries, lexicons, guides to Shakespeare plays and characters, a pronunciation guide, and other such books or articles that will help the students to “get” their character and play.

1994 NATIONAL STANDARDS:

CONTENT STANDARD 2: Acting by developing, communicating, and sustaining characters in improvisations and informal or formal productions.

CONTENT STANDARD 3: Designing and producing by conceptualizing and realizing artistic interpretations for informal or formal productions.

CONTENT STANDARD 5: Researching by evaluating and synthesizing cultural and historical information to support artistic choices.

CONTENT STANDARD 7: Analyzing, critiquing, and constructing meanings from informal and formal theatre, film, television, and electronic media productions.

MAIN CONCEPTS:

William Shakespeare, classical acting, interpretation, text analysis, competition

LESSONS Outline:

LESSON 1:

Introduction to Shakespeare Performance

EDUCATIONAL OBJECTIVE: Students will be introduced to Shakespeare's works by viewing a parody of his plays.

ASSESSMENT: Students can be assessed by the word search.
LESSON 2:

Finding the Perfect Shakespeare Piece

EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of the Acting Shakespeare assignment by selecting a Shakespearean scene or monologue to perform.

ASSESSMENT: Students can be assessed on their written responses as well as their on-task work in selecting a Shakespeare performance piece.

LESSON 3:

Analyzing Shakespeare's Language

EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of Shakespearean script analysis by scoring, translating, and analyzing their Shakespeare performance pieces.

ASSESSMENT: Students can be assessed through their participation in the text analysis work.

LESSON 4:

Making Shakespeare Sound Natural
EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of scansion and phrasing by scoring their Shakespeare performance pieces.

ASSESSMENT: Students can be assessed through their original poetry and phrase/beat scoring.

LESSON 5:

Blocking Shakespeare
EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of movement in a performance piece by blocking and providing business for their Shakespearean monologue or scene.

ASSESSMENT: Students can be assessed through participation in the blocking activities, the written blocking in their script, and a drawn floorplan of the setting of their performance piece.

LESSON 6:

Creating the Shakespeare Character
EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of characterization by creating a character with personality and traits for their Shakespearean monologue or scene.

ASSESSMENT: Students can be assessed through their interview participation and their Character Analysis Worksheet.

LESSON 7:

Shakespeare Previews

EDUCATIONAL OBJECTIVE: Students will demonstrate their knowledge of characterization, blocking, and interpretation by performing a preview of their Shakespeare monologue or scene.

ASSESSMENT: Students can be assessed through their performance preview.

LESSON 8:

Relaxation and Visualization
EDUCATIONAL OBJECTIVE:

Students will continue their character work by visualizing a day-in-the-life of their Shakespearean character.

ASSESSMENT: Students can be assessed by their participation in the relaxation and visualization activities and their written response to their preview.

LESSON 9:

Shakespeare Polish & Refine
EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of rehearsing by making and working on one specific acting goal for the Shakespearean monologue or scene.

ASSESSMENT: Students can be assessed by their participation in rehearsing their performance pieces and by their written acting goal.

LESSON 10:

Shakespeare Final Performances
EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of acting Shakespeare by performing their Shakespearean monologue or scene.

ASSESSMENT: Students can be assessed through their final performances and by their written Shakespeare play analysis and Cliff Notes outline.

ACTING SHAKESPEARE

LESSON 1: Introduction to Shakespeare Performance
EDUCATIONAL OBJECTIVE:

Students will be introduced to Shakespeare's works by viewing a parody of his plays.

(the activity at the end of this lesson will run over into the second lesson plan)

MATERIALS NEEDED:

Copies of the Shakespeare's Plays Word Search, Copies of the Acting Shakespeare handout, the video of The Compleat Works of Wllm Shkspr
HOOK:

Hand out copies of the Shakespeare's Plays Word Search (created on www.puzzlemaker.com) and set a ten-minute time limit for the students to find all of the words in the word search. At the end of the time limit find out who has found the most titles and give them a round of applause.

STEP 1:

Transition – Ask the students how many of them know the different storylines of the plays in the word search. You can even have them give a three-sentence synopsis of the plotlines that they know. Then explain that they will be looking for a Shakespeare play to perform a monologue or a scene from.

STEP 2:

Instruction – Pass out the Acting Shakespeare handout. Have a student read out loud the first paragraph of the handout that emphasizes the importance of studying and performing the works of this classical playwright. Go over the requirements of the acting assignment. Briefly touch on each of the points so that the students are aware of what they will be facing but without overwhelming the students.

STEP 3:

Modeling – Tell the students that you have a video to show the students that demonstrate one thing that you can do with the knowledge of Shakespeare's plays – a parody using his characters and settings. Introduce the video performance of The Reduced Shakespeare Company (You can choose to show the entire performance or you can highlight the first act and play the second act only). Start the video and watch for the remainder of the class period.

ASSESSMENT:

Students can be assessed by the word search.

Acting Shakespeare

As an actor, learning to perform classical material well is the foundation for a quality performer. The elements that make a Shakespearean performance successful—such as intellectual commitment, self-discipline, effort, time, thoroughness, and insight—make any performance effective. The effort made by a student in this type of assignment will benefit them and their work from this point forward.

Requirements:

1. Select a Shakespearean MONOLOGUE (2-4 minutes) or a SCENE (3-5 minutes).

2. Read the entire play that contains your scene/monologue and write a play analysis of the play. There is no substitute for reading the entire play!
3. Read the Cliff, Monarch, or Spark Notes corresponding to the play you are studying. Take notes on the provided outline.

4. Read/study/see a secondary source for help with characterization and interpretation for you monologue/scene. Complete the handout associated with this assignment.

5. Translate your monologue/scene into modern speech. This should be typed.

6. Block your monologue/scene and turn in a floorplan of your setting.

7. Complete a character analysis on your character. An interview form will be provided to help you in your analysis.

8. Score your monologue/scene as directed in class.

9. Perform your piece as a preview in front of the class. You will be graded on memorization, blocking, and interpretation.

10. Perform your monologue/scene for a final grade. The final performance must include complete and thorough memorization, motivated blocking, characterization, emotional and dialogue/text interpretation, costume, props, etc.

Shakespeare's Plays

How many play titles can you find?

J U L I U S C A E S A R P M W R B H E X

E L A T S R E T N I W F E I A M V O O N

K I N G J O H N W T X I R D N H Q C R V

R A E L G N I K E T P R I S T S I M F V

S E G V E R P R R W I L C U O U X M P V

N N O T V Y A V H E Y C L M N O Q L W H

E K R I V V Y V S L O H E M Y V N P E L

H K F T T R F O E F Q J S E A X A T X E

T Y D U S C K M H T O A M R N S P Z P R

A L L S W E L L T H A T E N D S W E L L

F B Y A D R H W F N O I N I C G Z U G H

O B O N F I U R O I O E I G L Z L W K D

N X Y D E C G U G G Y K L H E K A G P W

O V M R F H E J N H S I E T O I W P G H

M X P O C A Z M I T U L B S P E Y H T O

I A G N A R F I M G G U M D A A S E W L

T I F I S D H I A C Y O Y R T C B N X L

E H K C Z I F A T T K Y C E R C C R Z E

L V R U R I T E M P E S T A A R T Y D H

B H W S X I K F M L J A I M R K Q V T T

R O S D N I W F O S E V I W Y R R E M O

M U C H A D O A B O U T N O T H I N G B

T S O L S R U O B A L S E V O L O K V X

M E R C H A N T O F V E N I C E C Y C Q

T E I L U J D N A O E M O R M G X J F N
ALLSWELLTHATENDSWELL

ANTONYANDCLEOPATRA

ASYOULIKEIT

CYMBELINE

HAMLET

HENRYV

JULIUSCAESAR

KINGJOHN

KINGLEAR

LOVESLABOURSLOST

MACBETH

MERCHANTOFVENICE

MERRYWIVESOFWINDSOR

MIDSUMMERNIGHTSDREAM

MUCHADOABOUTNOTHING

OTHELLO

PERICLES

RICHARDIII

ROMEOANDJULIET

TAMINGOFTHESHREW

TEMPEST

TIMONOFATHENS

TITUSANDRONICUS

TWELFTHNIGHT

WINTERSTALE

ACTING SHAKESPEARE

LESSON 2: Finding the Perfect Shakespeare Piece
EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of the Acting Shakespeare assignment by selecting a Shakespearean scene or monologue to perform.

MATERIALS NEEDED:

A reference list of possible Shakespeare performances (if available), Shakespeare's plays, Shakespearean monologue and/or scene books, copy machine (if available)

HOOK:

After the video is over, have the students respond to the film by writing down their favorite moment in Compleat Works. Have them respond to a specific moment and defend their choice by explaining what exactly the actors did to make that moment work or stand out for them. They could respond to a character choice, vocal characteristic, timing, staging/blocking, etc.

STEP 1:

Transition – After discussing some of the classes favorite moments in the film, have each student write on their piece of paper what kind of Shakespeare performance they are interested in. Have them choose either a dramatic or a comedic piece and either a scene or a monologue. If they already have a play or a specific character in mind have them write it down.

STEP 2:

Discussion – Talk with the class about their personal choices. Have the students share why they are interested in what they are interested in. Let them talk about what they want to perform, and then lead them into talking about how they each go about choosing a performance piece on their own. What steps do they take? How do they wade through all of Shakespeare's plays and characters to find that magic piece that cries out to them "Perform me!"? Give pointers of your own along the way and encourage the students to find pieces that are active and that challenge and stimulate them.

STEP 3:

Instruction – Remind students of the time limit requirements of both a monologue and a scene. (I read the exact rules of both events from the Shakespeare Competition handout to the students).

STEP 4:

Guided Practice – Set the students free to explore and read and find their own pieces. Be on hand to help steer the students toward choices that would be appropriate for them to perform without dictating what they must perform. Give the students encouragement to keep exploring on their own with some input from you if they need it.

STEP 5:
Checking for Understanding – Once a student (or partnership) has found a performance piece, have them sign up for the piece by writing down their name, the play they've chosen, the act and scene of the play, and the character's name(s). Then have them get a copy of the scene or monologue that they will be performing.

ASSESSMENT:

Students can be assessed on their written responses as well as their on-task work in selecting a Shakespeare performance piece.

ACTING SHAKESPEARE

LESSON 3: Analyzing Shakespeare's Language

EDUCATIONAL OBJECTIVE: Students will demonstrate their understanding of Shakespearean script analysis by scoring, translating, and analyzing their Shakespeare performance pieces.

MATERIALS NEEDED:

Shakespeare monologue to be projected, projector, Shakespearean glossaries, dictionaries, other Shakespearean resource books (possibly copies of the Shakespeare Play Analysis sheet and Cliff Notes Outline sheet)

HOOK:

Write down on the blackboard several of Shakespeare's ancient words or phrases. Some examples might include:

Fatal – directed by fate

Unsex – frightening image implying losing all the things that gives gender qualities

Make thick my blood – result in ferocity of disposition

Compunctious – compassionate

Dunnest – darkest

Beguile – decieive

Fell purpose – fierce and savage

Thick night – morally corrupt

Pall – enshroud

Upon my life! – I swear!

I shall take my heels – I'll leave

I crave your pardon – I am sorry

Woe me! – Oh dear!

Pray you, be gone – Please go

I commend you to your own conduct – Goodbye

Alter favor ever is to fear – to look other than normal will cause you to feel that
people may be on to you

Divide the students up into small groups and give them a certain time limit to try to translate the words or phrases without any resources to help them figure them out. At the end of the allotted time see what different translations the groups have come up with. Recognize the group that has the most mostly correct answers.

STEP 1:

Transition – Although the students have had prior Shakespeare translation, emphasize to them the importance of knowing exactly what the Old English language is in order to portray the characters and objectives appropriately. Explain to the students that they will be analyzing their scripts in several ways for their advanced performances. The three keys to performing Shakespeare that will be focused on in this unit is:

· Know WHAT you are saying

· Know WHY you are saying it

· If you do the above in detail then... The HOW will care of itself

STEP 2:

Lecture – Have the students take notes on the following lecture. These notes are taken from an article in Teaching Theatre by Bruce Miller titled "Turn Words into Drama".

The focus in text analysis is knowing:

· The meaning of the words individually and together (including definitions, historical allusions, poetic language, imagery, etc.)

· The overall dramatic context for what is spoken

· The specific dramatic circumstances that result in the words

· The inflection and use of the words and punctuation
In order to know these things without being overwhelmed, it is important to break down the analysis in smaller portions or steps:

· Start with learning the chronology of the play – especially leading up to the scene or monologue of the performance piece. Focus on the learning about the DOING of the plot events through the dialogue; discover what the characters are saying in order to fulfill their needs.

· Next look up the meanings of unfamiliar words or phrases. Think of it as detective work where exciting discoveries can be made. Remind the students again that to make the scene or monologue come alive they must know exactly what the characters are saying and meaning.

· Now analyze the text by using the punctuation and identifying the operative words – the words that carry the most meaning in a phrase, line, or sentence.

Punctuation – consider them to be like traffic signals: period = stop = end of an idea; comma = yield = shift of an idea. Keep the energy constant from one traffic signal to the next.

Operative Words – use scansion (the analysis of lines to determine where the naturally-occurring accented syllables are) and use verbs and nouns to figure out the most important words.

· Next divide the piece into idea beats or phrases. This step is important to separate thoughts and see the power of each phrase. It also allows actors to play one beat against another. Playing the phrases allows thought to continue to the next line and identifies breathing spots.

· After phrasing is complete actors can use the concept of transition to move from one beat to another. A transition causes a change of tone, a shift in color, a different use of energy, or a new purpose in what the speaker is saying.

STEP 3:

Modeling – Put the monologue on the projector. Read the monologue straight through with little word coloring. With a transparency marker and input from the class go through the first three steps taught above (learning the plotline/chronology of the play, looking up words, circling punctuation). Be sure to read through the monologue once the steps have been taken in order to demonstrate the different performance value after doing the these elements of text analysis.

STEP 4:

Guided Practice – Give the students the remainder of the class period to analyze their performance pieces according to the steps taught them today. Float around the classroom helping the students with any questions or concerns they may have. Prompt them to use any resources that you have available to them for ease of looking up definitions, etc.

STEP 5:

Instruction – Assign students to write a complete transition of their monologue or scene. This translation should be written with the understanding of the different beats/phrases in order to follow the thought process through the piece. The translation must be typed, include the play title and character name, and be turned in at the beginning of the next class period.

STEP 6:

Assignment – Assign students to read the entire play that their monologue or scene is from. Encourage them to read the script alongside the Cliff Notes of the play to help them further understand the language, characters, and plot of the play. Give them a deadline at least a week away to read the play and it's Cliff Notes. If you want, give them the Shakespeare Play Analysis sheet and the Cliff Notes Outline sheet to write after completing the readings.

ASSESSMENT:

Students can be assessed through their participation in the text analysis work.

Shakespeare Script Analysis

Directions: Your analysis must be a five paragraph essay. Each of the paragraph’s content is explained below.

· The play analysis must be TYPED. Critiques that are not typed will not be accepted for credit.

· The title of the play is your heading. Remember that anytime a play title is used it needs to be either underlined or italicized.

· Your name and the current date are to go in the upper right corner.

· Your analysis should be at least 300 words in length. Remember that detail and specific examples and references from the play are essential in supporting your analysis of the play.
Paragraph Content:

1. This paragraph should contain the basic story synopsis or plot: Exposition, Inciting Incident, Rising Action, Climax and Resolution.

2. This paragraph should be a character profile of at least three characters: analyze their personality, mannerisms, and objectives. Write about what made that character stand out—how could that character be portrayed on stage?

3. This paragraph should identify the main theme or message of the play: explain what the point of the play is—what is it really about? Looking at the entire script, describe how the playwright used all of his/her tools to portray the theme.

4. This paragraph should identify the weakest and strongest aspects of the play: give several reasons for your choices and support them with specific examples from the script.

5. Explain the purpose of your performance selection in the play. What made you choose that particular monologue/scene/character? Why is it important to the plot, to the characters, and to you (and your partner)?
Acting Shakespeare

Cliff/Spark Notes Outline
Character Name _________________________
Student Name ________________________

Character Information: What further insights into your character have you gained? What personality traits are discussed?

Relationships: How are relationships between your character and others characters developed? What information is given regarding any background between your character and others in the play?

Plot Information: What facts about the storyline are brought out? What subplots, additional plotlines, and motivations are explained?

Time Period Information: What information is discussed to help you understand the customs, routines, etc. of that particular play?

Facts about the scene that you have cut your piece from: What is discussed about “your” scene? What developments and insights are brought out that will help you with your interpretation and characterization?

And etc… What other insights or new knowledge about your play was brought out in the Cliff Notes that is not covered above? How has studying the Cliff Notes helped you in your understanding of the plot, motivation, characters, relationships, and climax of your play? How do you plan on using this information in your performance?
ACTING SHAKESPEARE

LESSON 4: Making Shakespeare Sound Natural

EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of scansion and phrasing by scoring their Shakespeare performance pieces.

MATERIALS NEEDED:

Projection of Shakespeare monologue, projector, Shakespeare Lexicon and other resources (if available)

HOOK:

This hook focuses on playing with the poetic style of iambic pentameter. It is broken down into steps, and it is up to the individual teacher to use all of the steps or skip some. It is important to stress to students that rhyme an important poetic tool, but rhythm and rhyme scheme are as well. The hook instructions are attached to this lesson as a separate handout for convenience.

STEP 1:

Transition – Collect poems and typed translations from the students. Talk with the students about how looking at the scansion allows an actor to discover performance clues in the text that the playwright has written. Emphasize how important it is to look at the operative words in the text, especially nouns and verbs that provide action and color to the dialogue.

STEP 2:

Modeling – Using the same monologue as in the previous lesson, demonstrate how to analyze the text using the last few steps taught yesterday (identifying operative words, dividing up the text into phrases/beats, and discovering transitions). Be sure to read through the monologue once the steps have been taken in order to demonstrate the different performance value after doing the these elements of text analysis. Encourage the students to allow themselves much freedom in their speaking on stage. Often young Shakespearean actors err in being "too in-control" or holding too much restraint in their speech. They need to use natural punctuation and idea beats/phrasing to provide naturalness, variety, and freedom in their vocal characteristics and levels.
STEP 3:

Instruction – Teach the students to use transitions between their beats/phrases. These transitions can be verbal, physical, blocking change, level difference, prop business, emotional adjustment, objective transformation, etc. Promote the idea of starting the very beginning of the piece with a transition – a "boom!" – that provides a strong opening to the monologue or scene.

STEP 4:

Guided Practice – Have five students line up with their backs to a wall (make sure there are no chairs or other furniture, etc. along the entire wall) and have them spread-eagle on the wall so that the back of their heads, backs, buttocks, calves, heels, elbows, and wrists are in contact with the wall. If they are not memorized, with their scripts in hand have them speak their lines while they travel in circles along the wall. Their objective is to get their lines out while keeping as much of their body in contact with the wall while they turn around and slide along from the starting point.

STEP 5:

Transition – Ask the students watching the wall to share their observations. What did they see? What did they hear? Talk with the students about how their voices sounded more natural because they weren't thinking about how they sounded. They were so busy concentrating on being stuck to the wall that they spoke their lines in a natural way that went along with their struggles. Highlight any specific moments that may have worked for the students. Explain that a goal of all actors is to make the dialogue their "own" so that it comes from the character and isn't forced or overacted.

STEP 6:

Individual Practice – Have the students discover and score the phrases/beats in their performance pieces. Prompt them to use scansion, follow punctuation, and to create transitions between their beats. Guide them through this analytical process, encouraging them to read between the lines to find out the subtext of the scene or monologue and then play that vocally and physically. Encourage students to keep the rhythm or pace of their piece always moving – have them think on the line and give the words the emotion.

STEP 7:

Instruction – Remind students to be working on their memorization as well as reading the script and Cliff Notes of the play their performance piece is in.

ASSESSMENT:

Students can be assessed through their original poetry and phrase/beat scoring.

ACTING SHAKESPEARE

Lesson Four: Hook Instructions for Iambic Pentameter Poetry Activity

1) Teach students the following four rhythm feet and have them jot down as many words that fit those feet as possible as you instruct them:

Iamb:

unstressed syllable then stressed syllable

visual cue is /-

examples include: uptight, relax, before, ascend, myself, today, desire, I see,

not now, of course, on time

Trochee:
stressed syllable then unstressed syllable

visual cue is -/

examples include: happy, warning, cunning, figure, hero, ever, me too, hey there,

stop it, wipe out, son of

Dactyl:
stressed syllable then unstressed then unstressed syllable

visual cue is -//

examples include: cinema, melody, Romeo, fantasy, marvelous, happening,

character

Anapest:
unstressed syllable then unstressed then stressed syllable

visual cue is //-

examples include: theatre, entertain, reinforce, overcome, in the end, from the

heart, to the hilt

Let the students share various words from the their lists with the rest of the class.

2) Teach the students about rhyme scheme. How designated “a” words rhyme and “b” words rhyme, etc. in whatever order is given. A heroic couplet has a rhyming scheme of “a –a”. Write the following rhyme schemes on the board and have the students create mini-poems using words from the board to rhyme with and using the correct feet rhythms that that are marked:

MINI-POEM ONE

“a” word is right, “b” word is you

/-/- a

/-/- b

/-/- a

/-/- b

MINI-POEM TWO

“a” word is hand, “b” word is by
same rhyme scheme as above

Let willing students share their mini-poems with the rest of the class.

3) Have the students write poetry using the following rhyme schemes and rhythms:

POEM ONE

/-/-/-/- a

/-/-/- b

/-/-/-/- a

/-/-/- b

POEM TWO

-//-//-// a

-//-//-// b

-//-//-// c

-//-//-// b

POEM THREE

//-//-//- a

//-//-//- a

//-//- b

//-//- b

//-//-//- a

Share various student poems with the entire class.

Discuss with the students tips (these should be reminders from the previous lesson!) that they can use to overcome the fearfulness of verse and elevated language in their classical performances:

· Break down the poetic elements of rhyme and rhythm

· Figure out proper word stress (no negatives or pronouns)

· Know what you’re saying (look up nouns and verbs)

· Paraphrase/translate dialogue into modern language in full sentences

· Create objectives and tactics

ACTING SHAKESPEARE

LESSON 5: Blocking Shakespeare

EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of movement in a performance piece by blocking and providing business for their Shakespearean monologue or scene.

MATERIALS NEEDED:

None

HOOK:

Conduct the learning activity "Mannequin". Call up four volunteers. Have two students be the mannequins and the other two be the movers. Assign one mover to each mannequin. Give the mannequins a setting and relationship. Then have them begin to improvise a scene without moving any part of their body. The movers can then begin to move the mannequins around in any way they wish (it can go along with the improvisation or it can be totally different that forces the actors to justify their body movements). Stop the improvisation as you see the scene wind down or the mannequins or movers get too frustrated to continue.

STEP 1:

Transition – Talk with the performers about the situation you thrust them into. How difficult was it to act without moving? How easy was it to move someone else's body? What could have made the whole activity easier and more natural? What did the audience students observe? What ideas or suggestions do they have for natural blocking movement in the scene? How important is natural, motivated blocking to a performance? What have students done in the past for performances to create natural blocking?

STEP 2:

Modeling – To give students another idea to begin blocking their performance pieces, call up a scene group and have them sit knee-to-knee facing each other – their kneecaps should be touching and they should be looking straight into each other's eyes. Have them "perform" their scene without moving their knees and without looking away from the other's eyes.
STEP 3:

Checking for Understanding– What did students observe from the performers this time? What ideas for movement do the audience students have? Highlight any impulse you may have seen one of the performers stifle. Now have the students start the scene over, again from the knee-to-knee position, but this time allow them to move as the impulse strikes them. They can use the suggestions offered earlier by other students or follow their own ideas as they go. After the second performance, discuss with the class the difference between the two performances.

STEP 4:

Instruction – Encourage the students to thrust themselves out of their comfort zone in order to have creative, motivated blocking. They should be exploring several different ideas in business and blocking because it is seldom their first idea or impulse that is the best idea; more often it is their five or sixth idea that really works the best for the scene or monologue. Assign students to find at least one prop for their performance and discover different ways to utilize that prop as business.

STEP 5:

Guided Practice – Assign the students to create the business and blocking of the monologue or scene. They need to draw out the floorplan of the setting of their performance and label any furniture props they may be using. Then they should coordinate their blocking around those pieces. They should explore many different ways to block the piece following their impulses until they find the best movement for each particular moment. Float around the classroom and give ideas and encouragement to the students as they work on their performance pieces.

ASSESSMENT:

Students can be assessed through participation in the blocking activities, the written blocking in their script, and a drawn floorplan of the setting of their performance piece.

ACTING SHAKESPEARE

LESSON 6: Creating the Shakespeare Character

EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of characterization by creating a character with personality and traits for their Shakespearean monologue or scene.

MATERIALS NEEDED:

Sheets of colored paper, Character Analysis Worksheet

HOOK:

This hook is a personality test that was found on the following website: www.personalityonline.com/tests/colour
This is a shorter fun version of the Lüscher Color Test, developed over twenty years by Max Lüscher. The colors used were selected for their associations with physical and mental states. The website has several colors illustrated and gives directions on how to “take the test”. It is easy to adapt to an entire classroom by having large pieces of construction paper that are the same colors as those described on the website. Then the teacher can simply hold up the colored papers, follow the directions on the website, and print out the results of each color to share with the class.

STEP 1:

Transition – Discuss with the class the different possible color combinations for their characters. Call on a few students to share their chosen color and then explain whether or not they think that color fits with their character's personality.

STEP 2:

Discussion – Talk with the students about how important it is to create a specific, detailed personality for their character. Some answers might include: it's more interesting to watch, it defines an objective and tactics, it helps make it more clear to the actor, it gives a natural quality to the characterization, it allows for vocal and physical choices, etc. Brainstorm with the students specific personality traits that they could include in their characters.

STEP 3:

Group Work – Assign the students to complete a Character Analysis Worksheet. Have them partner up and take turns "interviewing" each other. The "reporter" should follow the guidelines on the worksheet and the "interviewee" should be in their Shakespearean character throughout (answering in first person and ad-libbing and improvising when need be according to what they already know about their situation, relationships, play setting, etc.). Have the interviewer jot down notes as the questions are answered. After each character has been interviewed, the reporters should fill out the worksheet for the character that they interviewed.

STEP 4:

Individual Practice – Once the Character Analysis Worksheets are complete, give the students time to rehearse their performance pieces.

STEP 5:

Instruction – Students will be performing their Shakespeare piece next class period as a preview. They will be graded on memorization, blocking, and interpretation of the piece.

ASSESSMENT:

Students can be assessed through their interview participation and their Character Analysis Worksheet.

SHAKESPEARE CHARACTER ANALYSIS WORKSHEET

Reporter Name: __

Character Name: _______________________________________

Birthdate ____________________
Birthplace ______________________ Age _____

Physical Traits (deformities, handicaps, diseases, general health)

Family Background (siblings, moved around, religion, etc.)

Favorite childhood memory:

Personal Style (usual type of clothing, accessories, etc.)

Describe favorite piece of clothing and why:

Social Status (socio-economic standing, education, occupation)

Share an experience that has made a lasting impression:

Explanation of a daily routine:

Temperament (even or hot, in-control, etc.)

General attitude and outlook on life:

What he/she wants most in life:

What he/she sincerely believes in:

What would he/she be willing to do to get what he/she wants?

(to the reporter) What other questions and answers did you share with this character? What observations do you have about this character (physical, vocal, mannerisms, etc.)?

ACTING SHAKESPEARE

LESSON 7: Shakespeare Previews
(this may run over one class period depending on the number of Shakespeare performances there are in the class)

EDUCATIONAL OBJECTIVE:

Students will demonstrate their knowledge of characterization, blocking, and interpretation by performing a preview of their Shakespeare monologue or scene.

MATERIALS NEEDED:

Shakespeare Preview evaluation sheets

HOOK:

Conduct a warm-up activity with the class that will free the students up vocally (especially articulators and resonators) and physically (especially tension areas such as the neck and forehead and jaw).

STEP 1:

Transition – Give the students some time to run through their monologues or scenes.

STEP 2:

Previews – Have the students perform their previews. While they are performing you will take notes on the evaluation sheet. You can have the audience students respond verbally after each preview or assign some kind of observation writing assignment to each preview.

ASSESSMENT:

Students can be assessed through their performance preview.

Acting Shakespeare

Preview Evaluation
Performer Name(s) __ Grade ________/50

Scene Title ___

Memorization: solid, little hesitation
Blocking: interesting to watch, motivated movement, levels and variety
Interpretation: meaning understood and portrayed appropriately, emotions were consistent with character and situation, acting techniques emerging such as objectives, tactics, subtext, etc.
Overall Notes or Ideas or Suggestions:

ACTING SHAKESPEARE

LESSON 8: Relaxation and Visualization

EDUCATIONAL OBJECTIVE:

Students will continue their character work by visualizing a day-in-the-life of their Shakespearean character and by searching for more information in a Shakespeare Secondary Source.

MATERIALS NEEDED:

Soothing music for relaxation, Shakespeare resources (if available), Secondary Source Outline

HOOK:

Conduct a relaxation session with the students. Have them lie down on their backs and begin the soothing music. Guide them verbally through relaxing breathing, releasing tension in their bodies and clearing their mind. After the relaxation period, guide the students through a visualization (staying on the floor with their eyes closed and seeing the day happen in their imagination) of a day in their Shakespeare character's life. They will supply the activities and moods of the character throughout the day as you prompt them to do daily routines (waking up, getting ready, eating breakfast, going to work, staying at home, and so forth throughout the day). Tell them that at some point during the day their character must "run into" the character(s) they are playing opposite of in their scene or monologue. It can be during an errand to the grocery store where they meet up in the produce section, it can be a date-night, it can be a business meeting, etc. This meeting must take place at some point during this day.

Once the day is complete visually, have the students mentally return to the meeting of the characters in the day. Now allow them to hear the exchange between the characters in their imagination as well as see it. Focus their attention to the tiny, fine details of the relationship and exchange (what is the body language like, how do the characters react to each other, what happens vocally in the meeting, what is being discussed, etc.?). Make sure that the students spend some time on their own mentally painting this picture and discovering new bits to their relationship and feelings toward the other character.

STEP 1:

Transition – Have the class sit in a circle. Ask a few students to share the experience of their character that day. Have them share with the class what their character's meeting was like and how they felt about it.

STEP 2:

Modeling – Talk with the students about how important it is to create a character that has a previous life to the monologue or scene with prior relationships and feelings. If possible, share a moment in your own life where you had an exchange with someone that you had a previous relationship with that made that exchange more tense or happy because of what you had previously gone through with that person.
STEP 3:

Instruction – Pass out the Secondary Source Outline sheet. Explain that along with the Cliff Notes and play analysis and character analysis, the students are to go one step further and find out something new about the play, the character they are playing, their relationship with the other person/people in the performance piece, or the situation their character is in. They will do this by finding another source for this information: on the internet, a video performance, an article or play review, or other resources such as Shakespeare A-Z, Who's Who in Shakespeare, etc. After reading/viewing this new insight they will fill out the Secondary Source Outline sheet and later turn it in.

STEP 4:

Checking for Understanding – Before giving the students time to rehearse and/or search out a secondary source, have the students respond to the following three questions in regard to their own preview performances:

· What was the strongest moment/thing about your preview?

· What was the weakest moment/thing about your preview?

· What specific steps are you going to take before your final performances to overcome your weakest thing?

Explain that not only do you want them to see your notes and suggestions, but you want them to critically analyze their own work, see a weakness, make a goal (or objective) and then work to reach that goal before their final performances.

STEP 5:

Individual Practice – Pass back the Preview Evaluations and give the students time to work on their monologues or scenes.

ASSESSMENT:

Students can be assessed by their participation in the relaxation and visualization activities and their written response to their preview.

Acting Shakespeare

Secondary Source Outline
Play Title _______________________________Student Name_________________________

1. What secondary source did you read/use?

2. What interpretation did the author of the secondary source take on the plot and events of the play?

What support is given to these theories?

In your opinion, is this a valid viewpoint?

3. What point of view did the secondary source take on the scene and/or character that you are studying?

What support is given to these theories?

In your opinion, is this a valid viewpoint?

4. What stance did the source take regarding the relationships that your character is involved in for this play and your scene in particular?

What support is given to these theories?

In your opinion, is this a valid viewpoint?

5. What else did you learn from this secondary source?

6. How will you use the information gleaned from the source? What will you DO with these new-found discoveries?
ACTING SHAKESPEARE

LESSON 9: Shakespeare Polish & Refine

EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of rehearsing by making and working on one specific acting goal for the Shakespearean monologue or scene.

MATERIALS NEEDED:

Student's written goals from last class period

HOOK:

After reading through the preview responses, and after compiling a list of what common weaknesses you observed during the previews, conduct a learning activity that focuses in on at least one of those elements and addresses the weakness and provides some ideas to overcome it. One such activity may be "Slide Show" where students are divided into groups and perform an improvised slide show depending on what their spokesperson describes as their favorite summer vacation. It highlights a physical freedom as they work to create the slides of the vacation and allows their creativity to work as they enact human beings as well as inanimate objects.

STEP 1:

Transition – Discuss with the students some of the weaknesses that were mentioned in the preview responses and/or your observations. Brainstorm with the class different ways to work on those weaknesses, including very specific tactics or steps that can be taken to make the weak aspect strong.

STEP 2:

Guided Practice – In order for the students to understand what "polishing" and "refining" a performance piece means, either conduct another learning activity that focuses on getting better in a performance or pull up a scene/monologue from the class and coach the student(s) through their piece focusing on their goal and overcoming what they consider their weakest moment/thing.
STEP 3:

Individual Practice – Collect the Secondary Source Outlines from the students. Encourage them to use the information they learned from the secondary source in their scene or monologue. Give the students the remainder of the class to rehearse their monologues or scenes. Remind them of the final performances that will be performed next class period, along with turning in the play analysis and Cliff Notes Outline.

ASSESSMENT:

Students can be assessed by their participation in rehearsing their performance pieces, their written acting goal, and their Secondary Source outline.

ACTING SHAKESPEARE

LESSON 10: Shakespeare Final Performances
(this may run over one class period depending on the number of Shakespeare performances there are in the class)

EDUCATIONAL OBJECTIVE:

Students will demonstrate their understanding of acting Shakespeare by performing their Shakespearean monologue or scene.

MATERIALS NEEDED:

Shakespeare Performance Evaluations

HOOK:

Have Renaissance music playing while the students come into the classroom and take their seats.

STEP 1:

Transition – Conduct a warm-up activity to clear the nerves of the students. Give the students time to change into costume and run through their piece using costumes and props.

STEP 2:

Performances – Have the students perform their Shakespearean scene or monologue for a final grade. Fill out the evaluation sheet for each performance.
ASSESSMENT:

Students can be assessed through their final performances and by their written Shakespeare play analysis and Cliff Notes outline.

Acting Shakespeare Evaluation

Names: __________________________
Grade: ______/100

Time:

Title:

	Criteria
	Superior
	Excellent
	Good
	Fair
	Unsatisfactory

	Text & Preparation

	Completely memorized, props and costumes used, language clear and natural, ideas and focus sharp

	Struggles temporarily with lines, some props pantomimed, costume not complete, language mostly natural
	Occasionally forgets lines or cues, set-up is not thought through, language is forced
	Lines are halting and slow, pacing is slow, set-up is not there, language is memorized words
	No preparation, no memorization, no set-up at all, no natural dialogue

	Body

	Took time to develop motivated business and blocking, physicalization appropriate and consistent
	Uses blocking though some is unmotivated, physicalization is mostly there
	Has blocking most of the time, business is not used, blocking is unmotivated at times, little phyicalization
	Little blocking is used, no stage business is used, physically the actor is on stage and not the character
	No movement occurs on the stage-actors just stand there, there are no physical changes

	Character

	Clear character choices, understands the lines, emotional levels shown, believable and honest
	Character is mostly clear, some emotional levels shown, some understanding shown
	Character slips in and out, attempts some emotional levels
	Shows glimpse of character, one emotional level, sounds memorized and rehearsed
	Simply reciting lines, no character is shown on the stage

	Voice

	Diction is articulate, volume, tone, pitch, and rate are used well

	Diction is mostly articulate, volume, tone, pitch, and rate varied and used throughout the piece
	Diction is sometimes articulate, volume, tone, pitch, and rate not shown with variety
	Diction is not articulate, volume, tone, pitch, and rate are not shown with any variety
	Diction is unintelligible

	Overall

	Piece is fun to watch, characters are easy to get involved with, feeling of the piece is true to the script
	Piece is fun to watch with minimal glitches, characters are mostly there, feeling is mostly true to the script
	Scene is mostly fun to watch with some problem spots, feeling is not quite true to characters or script
	Scene is a little hard to watch with several problem spots that overshadow the characters and script
	Storyline is very weak and hard to watch because there is no ownership of the script or the characters

172
PAGE

