Fairy Tale Assignment


Within your groups you will pick a famous fairy tale, legend, or story. You will then rewrite the story in a unique way (ex: a modern version of Cinderella, Snow White from the witch’s point of view, etc.). Ultimately you will perform these in front of an audience of elementary school children.

Daily Assignments!


Since we won’t have time in class every day to work on your fairy tales, it is very important to stay on top of the assignments, or you will be unprepared! Each daily assignment relates with something we have learned that day. 

Day 1: Think of your favorite fairy tale, legend, or story. Obtain a copy of it, or write it down from memory. Brainstorm on how you could change it up in a fun and exciting way. Could you modernize it? Could you make the bad guys the heroes? Think up ONE solid idea and write it down. Bring a copy of the story and the idea to class.

Day 2: Look over the story that was picked and brainstorm ideas on how it can be rewritten. It should be fun, applicable to children, and involve everyone in your group. Bring your ideas to class. 

Day 3: Take the research you did with your group and write a rough outline of your story using the elements we discussed in class. Bring a copy of your outline to class. 

Day 4: Experiment with your character’s voice and body movement. Think of ways you can express the emotions you feel throughout the play in a “larger than life” way. Collaborate on your first draft of the script. ROUGH DRAFT DUE ON DAY 5!

Day 5: Write Final draft for script. Begin to memorize lines, or the basic outline. Continue to examine your character, and develop its qualities and attributes. FINAL DRAFT DUE DAY 6!

Day 6: Memorize lines. Brainstorm about costumes, props, set, etc. Keep it minimal. Write a proposal sheet with group saying what you want to use in your play. LINES OFF ON DAY 7!

Day 7: Hold rehearsal with group. Schedule for dress rehearsal with me before Day 8.

Day 8: Be sure to return all materials to theatre department. Finish reflection journal.
