Bringing Shakespeare to Life 

by Shawnda Moss

UNIT OBJECTIVE:

Students will demonstrate their ability to become a Shakespearean character by performing a monologue or scene from a Shakespeare play.

**This unit is similar to another unit on this database by the same author: “Acting Shakespeare”.  While some activities and assessments may be the same or similar, this unit is revised and updated with new exercises and activities and more challenging expectations.**
CURRICULUM PLACEMENT:

This unit is intended for use in an advanced theatre class with 85-minute class periods.

PRIOR STUDENT EXPERIENCE:

It is expected that students will have knowledge of script analysis, acting techniques, blocking, and some understanding of Shakespeare and his works.

2014 NATIONAL CORE ARTS THEATRE STANDARDS:
TH:Cr2.1.HSIII a. Develop and synthesize original ideas in a drama/theatre work utilizing critical analysis, historical and cultural context, research, and western or non-western theatre traditions. 

TH:Cr3.1.HSIII a. Refine, transform, and re-imagine a devised or scripted drama/theatre work using the rehearsal process to invent or re-imagine style, genre, form, and conventions. 
b. Synthesize ideas from research, script analysis, and context to create a performance that is believable, authentic, and relevant in a drama/theatre work.

TH:Pr5.1.HSIII a. Use and justify a collection of acting exercises from reliable resources to prepare a believable and sustainable performance. 

TH:Pr6.1.HSII a. Present a drama/theatre work using creative processes that shape the production for a specific audience. 

TH:Re8.1.HSIII b. Construct meaning in a drama/theatre work, considering personal aesthetics and knowledge of production elements while respecting others’ interpretations.

TH:Re9.1.HSII a. Analyze and assess a drama/theatre work by connecting it to art forms, history, culture, and other disciplines using supporting evidence and criteria.

TH:Cn11.2.HSIII a. Justify the creative choices made in a devised or scripted drama/theatre work, based on a critical interpretation of specific data from theatre research.

AUTHOR NOTES:

When Promptbook is mentioned in the lessons: it is a sort of journal/scrapbook/portfolio that my students keep all year long.  Consider most assignments journal writing/responses.

The final evaluation and monologue/scene guidelines are based on Utah Shakespeare Festival High School Competition rules and ballots.

LESSON OUTLINES:
LESSON 1: Playing with Shakespeare’s Plays
OBJECTIVE: Students will demonstrate their understanding of the genres of Shakespeare’s plays by exploring play titles at genre stations and creating a list of play titles that they want to explore further.

LESSON 2: Finding the Perfect Piece
OBJECTIVE: Students will demonstrate their ability to choose good material to perform by selecting an active Shakespeare monologue/scene.

LESSON 3: Understanding the Text

OBJECTIVE: Students will demonstrate their understanding of their scene/monologue by translating their piece and researching any unfamiliar words or phrases.

LESSON 4: Analyzing the Script 

OBJECTIVE: Students will demonstrate their ability to analyze a script by breaking down their monologue/scene into beats of action.

LESSON 5: Making Shakespeare Sound Natural

OBJECTIVE: Students will demonstrate their understanding of scansion and making classical text sound natural by analyzing the text of their monologue/scene.

LESSON 6: Making Shakespeare Move

OBJECTIVE: Students will demonstrate their ability to move in character by creating blocking and business for their monologue/scene.

LESSON 7: Creating the Shakespeare Character

OBJECTIVE: Students will demonstrate their ability to add personality to their character by completing a character exercise assignment.

LESSON 8: Shakespeare Previews 

OBJECTIVE: Students will demonstrate their ability to become a Shakespearean character by performing a preview performance of their monologue/scene.

LESSON 9: Preview Reflection

OBJECTIVE: Students will demonstrate their ability to self-assess their preview performance by reflecting on their preview and creating a goal for their final performance.

LESSON 10: Digging Deeper Into Shakespeare

OBJECTIVE: Students will demonstrate their ability to dig deeper into their performance piece by rehearsing and polishing their monologue/scene.

LESSON 11: Shakespeare Final Performances
OBJECTIVE: Students will demonstrate their ability to become a Shakespearean character by performing a monologue of scene from one of Shakespeare’s plays.

BRINGING SHAKESPEARE TO LIFE
LESSON 1: 

Playing with Shakespeare’s Plays
OBJECTIVE:

Students will demonstrate their understanding of the genres of Shakespeare’s plays by exploring play titles at genre stations and creating a list of play titles that they want to explore further.

MATERIALS NEEDED:

Copies of the Shakespeare's Plays Word Search

video of The Compleat Works of Wllm Shkspr – Romeo & Juliet parody
Canon Genre Stations – short summaries of plays

HOOK:  Fake Shakespeare lines activity 

· Make up the three most “Shakespearean” line that you can.  Make them different – an insult, a love statement, a description.  Make them complex and clear, but love the flowery language.

· Say them out loud.  Do they sound Shakespearean?  Change them if you need to.

· Read some.  Have class respond.

· Get into groups of four.  Find a structure to them.  Deliver them in such a way as to make it clear to the audience what your story and structure are.

· Have each group perform their pieces.

· Success of Shakespeare is based on you as the performer.  Even if the audience cannot make sense of the text, you will help them.  As you look for a piece, try to find one that you can communicate to the audience.  This is why we start the year with Shakespeare.  You can’t get lazy and let the script do all of the work for you.

· Who is your character?

· What do they want?

· What do they do to get what they want?

· How will you show that to us?

· Discussion: How did you find context?  How did you create meaning out of these lines?

Daunting Bard 
“If you've got any sort of inkling towards acting, he's one of the best playwrights ever, if not the best. If you can tackle the text and understand it, it's a great experience.” – James Redmond

Post the various quotes either projected or scattered about the room or having one student come up to the front and hold and read a quote at a time.  Have students respond either in a discussion or in writing which quote speaks to them about performing Shakespeare and classical text.

What are you most concerned about?  What fears do you have about performing Shakespeare?  What is holding you back from a full commitment to his language?

YouTube clip of Shakespeare speech from Richard III (Clarence)

Discussion: What did he do as a performer?  Is there any overlap between the Fake Shakespeare activity and this performance?  It starts with his voice, but he changes his body (facial expression, posture, gesture) to go along with his voice.  It is rooted in voice.  Suggest that students let voice take the lead.

What do you want to accomplish with this Shakespeare assignment? How can you push and challenge yourselves to a higher level of performance and skills?  What are some class goals to work toward?

Explain the Canon Genre Stations – students should move to each of the three stations and read through the summaries of the plays listed there.  They should then jot down 6-8 titles that they want to explore next class period further.

ASSESSMENT:
Students can be assessed with the Fake Shakespeare exercise or the Genre Stations title list.

BRINGING SHAKESPEARE TO LIFE
LESSON 2: 

Finding the Perfect Piece

OBJECTIVE:

Students will demonstrate their ability to choose good material to perform by selecting an active Shakespeare monologue/scene.

MATERIALS NEEDED:

Computer lab

Exploring the Bard’s Scripts assignment guidelines

Passive mono (Comedy of Errors 3.2 line 75) and active mono (Henry IV part 1 2.3 line 40)

A reference list of possible Shakespeare performances 
Shakespeare's plays

Shakespearean monologue and/or scene books
HOOK:

Go to the computer lab and give the Exploring the Bard’s Scripts assignment.

Allow students to explore online with the different plays of Shakespeare’s canon and complete the assignment.
Journal write:   Have each student write on their piece of paper what kind of Shakespeare performance they are interested in.  They could respond to a genre, relationship, mono/scene, character choice, vocal characteristic, staging/blocking, etc.

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.  

Write the word PASSIVE on the board.  Brainstorm what this word means.  Model the passive monologue from Comedy of Errors.  Explain how this could very well be made funny and active in the context of the play or with a partner, but not by itself.  

Write the word ACTIVE on the board.  Brainstorm what this word means.  Model the active monologue from Henry IV part 1.  Have the class examine what makes this monologue active.  How is active acting stronger and more interesting to watch?

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).

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.

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 Exploration work and final decision of a piece to perform.
BRINGING SHAKESPEARE TO LIFE
LESSON 3: 

Understanding the Text
OBJECTIVE:

Students will demonstrate their understanding of their scene/monologue by translating their piece and researching any unfamiliar words or phrases.

MATERIALS NEEDED:

Shakespeare glossaries, dictionaries

Other Shakespearean resource books 
Copies of the Assignment & Due Dates Sheet (dates listed were from when the unit was originally taught – leading up to the High School Shakespeare Competition in Utah)

(possibly copies of the Shakespeare Play Analysis sheet and Spark Notes Outline sheet)

Give students time to continue searching for a piece.  Each student will need a copy of their choice and be signed up.

Go through the Bringing Shakespeare to Life assignment sheet and due dates.

HOOK: 

Journal write: Using your own piece, write down the following:
1. The action of the piece – what is happening in the piece?

2. The potential acting choices – what do you visualize in terms of actor’s tools?

3. Questions – what is unclear about the context of the piece, the language, acting choices, etc.?

Give your clean mono/scene to someone else (scene partners work together).  Have them read through the piece and write down on the back of it:

4. The action of the piece – what is happening in the piece?

5. The potential acting choices – what do you visualize in terms of actor’s tools?

6. Questions – what is unclear about the context of the piece, the language, acting choices, etc.?

Get your piece back and read the response of your classmate.  Go back to your journal and compare and contrast between what you have written down and what your classmate wrote.  Are there things that you will need to focus on to clarify?  Are there questions about language or context that you will need to research?  Are there enough acting choice possibilities?

Have students come up and write down on the blackboard any of Shakespeare's ancient words or phrases in their piece that they don’t know or understand or aren’t sure of.  See if anyone else in the class can “solve” the puzzle on their own.  Pull out resources to figure it out as needed.
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

Have the students use the resources and such to translate their pieces so that they understand every word in the piece.  

They should use the remaining time to either cut their piece or translate their piece or time their piece to be sure it is within the appropriate time limits.

ASSIGN:
Bring a clean copy of the performance piece (scene or monologue) TYPED.
ASSESSMENT:

Students can be assessed on their translations and journal response.
BRINGING SHAKESPEARE TO LIFE

LESSON 4: 

Analyzing the Script 
OBJECTIVE: 
Students will demonstrate their ability to analyze a script by breaking down their monologue/scene into beats of action.

MATERIALS NEEDED:

Spark Notes Worksheet

Turn Words into Drama PowerPoint

Shakespeare glossaries, dictionaries

Go to the computer lab so that students can research their play using Spark Notes (worksheet)

HOOK: Take the Lady Macbeth monologue and pare it down to the barest essential dialogue.  Create a “Tweet” for the monologue in 140 characters or less.  This could be texted in to a specific number or written down and handed in.  If possible, have the Tweets visible to the students through projection.
How accurate and thorough was your tweet?  How many times do actor just get the “gist” of the text?    You need to know it backwards and forwards: the text is your vehicle to ride through on.  
 Have the students take notes on the following lecture (PowerPoint).  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.

· Examine language for repetition, opposites, lists, etc.  These are clues on how to use the language to convey meaning.

· 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.

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.

ASSIGN:

Bring a handful of index cards and a ring or something like that to put them together with.

ASSESSMENT:

Students can be assessed through their participation in the tweet text, note taking or text analysis work.

BRINGING SHAKESPEARE TO LIFE
LESSON 5: 

Making Shakespeare Sound Natural

OBJECTIVE:

Students will demonstrate their understanding of scansion and making classical text sound natural by analyzing the text of their monologue/scene.

MATERIALS NEEDED:

Recording of “Good Times Back” from The Little Mermaid Broadway Soundtrack

“Good Times Back” lyrics sheet

Lady Percy scansion monologue

Shakespeare Lexicon and other resources (if available)

HOOK: 

Pass out lyric sheets for the song from “The Little Mermaid”.  Have students get a pencil out and be ready to make notations on the paper while they listen.  Ask them to circle or underline words that the performer, Sheri Rene Scott, really “colors” through elongating them, playing with the pitch, changing tone, etc.  They should note what she does to the word to make it interesting to listen to.  Also have them put a star by words or phrases that because of the way they are performed make sense and are funny, sarcastic, develop thoughts of the character, show character personality, sound natural to the character, etc.  The whole point of the notations is for the students to analyze WHAT Scott does with the lyrics and HOW she performs them to help portray this fantastic character of Ursula.

Play Sheri Rene Scott’s “Good Times Back” (see notes on the lyrics sheet).  If need be, play it through twice – once for the students to just listen to and once to make notes through the song playing.
Discuss together as a class WHAT and HOW Scott performs the song.  Get students thinking about how they can manipulate/explore/play with their own text and dialogue to convey meaning and thoughts, portray personality, and sound natural.
To apply this to classical Shakespeare text, together, go through four sentences written on the board:

O, that this too too solid flesh would melt.

But soft! What light through yonder window breaks.

Two households, both alike in dignity.

To be, or not to be? That is the question.

Review iambic pentameter and write the stressed/unstressed symbols above the top three sentences.  Play with the rhythm; say only the stressed syllables and then only the unstressed.  Clue from Shakespeare is that important (perhaps operative words) are on stressed.  Then do the fourth line – does not scan.  What does that mean?  What clues is Shakespeare giving to the dialogue?

If you can scan the text – it will help you know operative words and what Shakespeare figures is important, interesting, and different.  Then you can begin to play with the text to make it sound natural and do all the things that the class discussed about the song from the hook exercise.
Using the Lady Percy monologue (PowerPoint) as in the previous lesson, demonstrate how to analyze the text scansion.  Examine how the written language affects the sound of the piece and could affect the acting of the piece as well.

Then go through the monologue (with the contemporary translation side-by-side) and model 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 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.

Give students time to apply scansion to their pieces and divide the performance up into beats or phrases.  Using the index cards, 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.

Pair students up and have them speak their piece to their partner…let the partner just LISTEN with eyes closed to give feedback on how it sounds vocally.  Have partners give feedback on the scansion, interpretation, etc.  
Journal write: Have students jot down a personal application of the previous exercise—what did they learn about making Shakespeare sound natural that they can work on in their own piece?
Remind students to be working on their memorization.  Brainstorm ways to memorize their pieces – using the index cards, writing it out, etc.
Get some students up on their feet and coach 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.  

Remind students how they can 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

ASSIGN:
Memorization
ASSESSMENT:

Students can be assessed through their participation in the exercises as well as their scansion work with the index cards.
BRINGING SHAKESPEARE TO LIFE
LESSON 6: 

Making Shakespeare Move
OBJECTIVE:

Students will demonstrate their ability to move in character by creating blocking and business for their monologue/scene.

MATERIALS NEEDED:

None

HOOK: 

Have some students who feel confident in their piece come up and perform.  Give them a body position to speak their speech in (place their bodies in a pose that they have to hold and can’t move out of).
Talk with the performers about the situation you thrust them into.  How difficult was it to act without moving?  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?

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.
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.  

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.  
If time allows, play briefly with Laban’s movements to allow students to explore different ways to move (that of course fit their character’s style and physicality):

· Space: Direct / Indirect

· Weight: Strong / Light

· Time: Sudden / Sustained

	EFFORT
	TIME
	DIRECTION
	DEGREE of WEIGHT

	FLOAT
	Sustained
	Flexible
	Light

	SLASH
	Sudden
	Flexible
	Heavy

	GLIDE
	Sustained
	Direct
	Light

	WRING
	Sustained
	Flexible
	Heavy

	DAB
	Sudden
	Direct
	Light

	THRUST
	Sudden
	Direct
	Heavy

	FLICK
	Sudden
	Flexible
	Light

	PRESS
	Sustained
	Direct
	Heavy


 

Pull out a few random prop pieces (handkerchief, notebook, sword, tea cup, book, flower basket, blanket, etc.) and have students react to them: how can they be utilized and what would they convey about a character or situation?  Assign students to find at least one prop for their performance and discover different ways to utilize that prop as business.  
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 on their floorplan and blocking creation during rehearsal time.

BRINGING SHAKESPEARE TO LIFE
LESSON 7: 

Creating the Shakespeare Character

OBJECTIVE:

Students will demonstrate their ability to add personality to their character by completing a character exercise assignment.

MATERIALS NEEDED:

Character Show-n-Tell PowerPoint
Character Show-n-Tell Narration Example

Character Show-n-Tell Worksheet

Bookmarked Blogs for modeling

HOOK: 

Get with partner/self and run through piece for 4 minutes.

Pair up scenes/monologues and have them exchange scripts and check for each other’s memorization.  Scores should be given out of 20 points:

1-3 mistakes 20/20

4-8 mistakes 18/20

9-14 mistakes 16/20

15-20 mistakes 14/20

21-25 mistakes 12/20

26+ mistakes 10/20….

Talk through the importance of memorization…why is it so vital?

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.

Do one of the following characterization activities:

Simple: Have each student write a blog entry about their experience discussed/portrayed in their scene/monologue.  It should be from the character’s point of view and in the character’s voice.  
Ask them also to create an “About Me” box ala a blog or Facebook.  Find some blogs that you can project and use as models.
Challenging: Go through the Character Show-n-Tell PowerPoint.  Then go through the example from Alice in You Can’t Take It With You to model how to take the ideas presented in the PowerPoint and apply them to a character in a play. 

Pass out the Show-n-Tell worksheets and have students work on their own characterization.  You can choose whether or not to have the thirty-second performance or simply have students write out their narrative and submit it.  
Give the students time to rehearse their performance pieces.

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 on their characterization assignment.

BRINGING SHAKESPEARE TO LIFE
LESSON 8: 

Shakespeare Previews 

OBJECTIVE:

Students will demonstrate their ability to become a Shakespearean character by performing a preview performance of their monologue/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).

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

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.

BRINGING SHAKESPEARE TO LIFE
LESSON 9: 

Preview Reflection
OBJECTIVE:
Students will demonstrate their ability to self-assess their preview performance by reflecting on their preview and creating a goal for their final performance.

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.

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.

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. 
Pass out the Secondary Source Outline sheet.  Explain that along with the Spark 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.

Journal Write: 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.

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

ASSESSMENT:
Students can be assessed on their journal writing, performance goal, and secondary source worksheet.
BRINGING SHAKESPEARE TO LIFE
LESSON 10: 

Digging Deeper Into Shakespeare
OBJECTIVE:

Students will demonstrate their ability to dig deeper into their performance piece by rehearsing and polishing their monologue/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.

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.  

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.  
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 extra credit play analysis.
ASSESSMENT:

Students can be assessed on their rehearsal work.

BRINGING SHAKESPEARE TO LIFE
LESSON 11: 

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

OBJECTIVE:

Students will demonstrate their ability to become a Shakespearean character by performing a monologue of scene from one of Shakespeare’s plays.
MATERIALS NEEDED:

Shakespeare Performance Evaluations – USF Shakes Competition Ballots (found online at their website: www.bard.org)
HOOK: 

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

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.

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

Students can be assessed on their performance.

PAGE  

