Unit Name: 
Introduction to Characterization

Author Name: 
Kristen Leinbach


Unit Education Objective: 
Students will demonstrate their understanding of the basic elements of how characterization (including language and physicality) affects creating a storyline by performing a group scene.

1994 National Theatre Standards: 
Content Standard #1: Script writing through improvising, writing, and refining scripts based on personal experience and heritage, imagination, literature, and history 
Content Standard #2: Acting by developing, communicating, and sustaining characters in improvisations and informal or formal productions 
Content Standard #4: Directing by interpreting dramatic texts and organizing and conducting rehearsals for informal or formal productions

2014 National Arts Core Theatre Standards:
TH:Cr3.1.HSII.b. Use research and script analysis to revise physical, vocal, and physiological choices impacting the believability and relevance of a drama/ theatre work.
TH:Pr4.1.HSI.b. Shape character choices using given circumstances in a drama/theatre work.
TH:Pr5.1.HSI.a. Practice various acting techniques to expand skills in a rehearsal or drama/theatre performance. 
TH:Pr6.1.HSI.a. Perform a scripted drama/theatre work for a specific audience.

Class:
Drama 1 (Beginning)
85-minute class periods

Lessons:
Lesson: 1, What is a character and who am I?
Educational Objective: Students will demonstrate their understanding of how creating a character relates to knowing themselves by completing a reflection paper.

Lesson: 2, Who is my Character?
Educational Objective: Students will demonstrate their understanding of how to create a character and their background by completing a character analysis.

Lesson: 3, Imagination
Educational Objective: Students will demonstrate their understanding of how to use movement and character to create a story by outlining a short group scene.

Lesson: 4, Group Preview
Educational Objective: Students will demonstrate their understanding of how language and physicality affect their character by performing a short group skit.

[bookmark: _GoBack]Lesson: 5, Performances
Educational Objective: Students will demonstrate their understanding of the basic elements of how characterization (including language and physicality) affects creating a storyline by performing a group scene.


Lesson: 1
What is a character and who am I?

Educational Objective: 
Students will demonstrate their understanding of how creating a character relates to knowing themselves by completing a reflection paper.

Lesson:
Hook: When students enter the classroom pull everyone into a circle and ask for someone to raise their hand and share one of their favorite characters from a movie. Ask them why that is their favorite character? Then ask if they were to see that character on the street would they be able to recognize them? Why? If asked could you describe how they moved? Do they have any quirks you could recognize? What is their personality like? How old are they? What do they like and dislike? Where are they from? Etc. Allow for a couple of students to share different characters that they know and discuss how they recognize the character and what they know about them.

Step 1: Transition/Discussion: Ask students to review with you for a moment the different topics we have discussed and learned so far in Drama 1. Ask students based on what we have done today what they think we are going to be studying now? Why do you think it is important to know how to become someone else in theater? How do you think we learn to become someone else? Do we completely get rid of ourselves? What do we have to change? Discuss with students the importance of using elements of yourself in character development, and the importance of creating real characters.

Step 2: Practice: Instruct students that they are each to write down two different famous characters from a movie. Explain that the character has to come from a movie under an R rating and needs to be someone that most everyone will know. Once they have written two characters on small pieces of paper explain that they are to come and put the paper in the hat you are holding. Once you have everyone’s papers explain that in a moment you will be walking around and they are to select one of the pieces of paper from the hat, if they don’t know the character instruct that they are to calmly come up and trade it for another one in the hat. 

After they all receive their characters explain that they will all need to take a moment to think through that characters personality, do they have any catch phrases? How do they move? How old are they? What do they like/dislike? Etc. Then we will all begin moving around the room and they need to interact in their character with everyone else. Explain that this activity is kind of like Charades but all at once because they are responsible for trying to guess the characters that they are talking to. 

Once someone has guessed their character then they are to quietly come and sit back in their seat and watch the rest of the characters and see if they can guess them.

Step 3: Discussion: Pull everyone back to a circle and ask the students about their experience? What characters were easy to portray and easy to guess and why? Which were more difficult? Were their other traits they could have utilized to make the more difficult characters more recognizable? Did you notice anything about how your movements or voice changed? Did you thoughts change at all? How did you become this character? 

Explain to the students that although it is great to learn how to mimic someone, the trick to good theater is being able to make a character your own. Ask the students how they think this is done?

Step 4: Performance: Play the game again but this time tell students that they will each be performing their character for the class, like Charades. But the key is that we are not going to try and initially guess the character. Help lead the students to discuss observations that they are seeing. How is their peer moving differently? What are they doing with their body? Do they look old or young? Are they an animal or a human? How can you tell? 

After they make observations have the students begin to try and guess the characters. First they will perform without sound and if they students cannot guess the character then allow them to add noises. If they still can’t figure it out allow them to quote the character while still moving as that character.

Step 5: Practice: Tell everyone to partner themselves with someone they have never worked with before. Explain that each partner need to take three to five minutes to describe themselves to their partner. How old are they? Where are they from? Favorite childhood memory? Have you ever been injured? Who is your family? What is your favorite subject in school? Explain that the partner listening should be asking questions to help discover more about your partner.

Step 6: Assessment: Ask students if they made any new discoveries about themselves from these conversations? Ask students why is it important to know yourself before trying to perform as someone else? Explain that they have the next 10ish minutes to write out a one page report describing themselves and who they are and how these individual traits will relate to creating a character. These papers need to be turned in by the end of class. 

If students finish early play party quirks with them in order to create more distinguished characters.


Lesson: 2
Who is my Character?

Materials Needed: 
Boxcar Children story

Educational Objective: 
Students will demonstrate their understanding of how to create a character and their background by completing a character analysis.

Lesson:
Hook: When students enter class instruct that they are to walk around the room, just moving through the space and you are going to call out emotions. Explain that this will be a silent game and that it is their job to respond to each emotion. They need to move their body in such a way that someone would know they were sad even if they didn’t speak. 

As they move through space call out emotions such as happy, sad, surprised, angry, anxious, terrified, suspicious, bored, tired, proud, relaxed…. After students start to get a hang of the emotions then explain you are going to start making it more challenging and adding environments for them to react to, such as it is beginning to rain and you are really excited about it. Say the sun is coming out and you are having a relaxing day on the beach. Remind them that there are still no words. A day at the theme park and you are exhausted.

Step 1: Advanced Practice: Continue the activity from the hook but explain that students will now be choosing their own emotions. Give them students such as it begins to snow, you are stuck in a traffic jam, you are puddle jumping, you are walking through Walmart.

Step 2: Discussion: Bring students into a circle and ask them what this experience was like? Was it challenging to convey emotions? How did you convey emotions? How were you able to use your own experiences to create these emotions? What was it like to react to situations? How did you convey the situation with your body? How did you choose to react to the situations? Did everyone react the same way? Why or why not?

Step 3: Instruction: After the discussion, pull students to the front of the class and have them sit on the floor in front of you and explain to them that we will be having story time. Instruct that as you read they should be imagining the space that is being described and the characters that they are seeing, what do the characters look like? How do they move?

Read the following clip from The Boxcar Children….
“One warm night four children stood in front of a bakery. No one knew them. No one knew where they had come from. The baker’s wife saw them first, as they stood looking in the window of her store. The little boy was looking at the cakes, the big boy was looking at the loaves of bread, and the two girls were looking at the cookies. Now the baker’s wife did not like children, she did not like boys at all. So she came to the front of the bakery and listened, looking very cross. “The cake is good, Jessie,” the little boy said. He was about five years old. “Yes, Benny,” said the big girl. “But bread is better for you. Isn’t it, Henry?” “Oh, yes,” said Henry. “We must have some bread, and cake is not good or Benny and Violet.” “I like bread best, anyway,” said Violet. “I like bread best, anyway,” said Violet. She was about ten years old, and she had prettair and brown eyes. “That is just like you, Violet,” said Henry, smiling at her. “Let’s go into the bakery.”

Step 4: Practice/modeling: After you have read through the book excerpt ask students what they visualized the characters looking like? How would they move? What personalities do you think that they have from this basic description? 

Then have all of the students stand up and explain that we are now going to follow a leader around the bakery. Ask one student to take charge and it is their responsibility to walk us around the bakery and show the class where everything is in the bakery that the boxcar children were just in. Model for them by entering the door and showing them where the cookies are in the bakery describe the smell and the different kinds of cookies and have everyone see them. Then turn it over to the junior tour guide and have them show the students the bakery.

Step 5: Discussion/Practice: After “touring” the bakery ask students to once again describe where everything is in the bakery. Then explain that now they are all becoming the different children in the bakery. They don’t have to be the exact children from the story but they need to become their own child. 

Explain that they need to decide how old they are. Tell them to think about their own experiences at that age and how can they convey to us through actions how old they are and how they feel about being in the bakery. Did they just wake up from a nap and are they still sleepy? Are cookies the most exciting thing in the world to them? Explain that they are all classmates on a fieldtrip (but it is a multi-grade fieldtrip so they can be different ages) to the bakery and that they have to remain calm, they can begin to have a freak out but if they freak out too much that the bakers with will kick them out. Tell them that you are the bakers’ wife and will be walking around the shop. 

Also instruct them that they are come to build relationships with the people around them. Maybe two of them are twins, or they are best friends, or you have an enemy in your class. Remind them that they still are not allowed to talk.

Step 6: Assessment: Depending on time, either have the students go through the bakery again and this time be allowed to talk, or if there is not enough time then have the students take the rest of class to write a character description of their character that they created. 

Explain that they should write down what their characters name is, how old they are, who is in their family, do they have any pets, what is their favorite hobby, what are their talents, what do they want to be when they grow up, who is their best friend, who do they not get along with, what is their favorite color, do they have a favorite toy or game, etc. This will be collected for a total of 30/30 point


Lesson: 3
Imagination

Educational Objective: 
Students will demonstrate their understanding of how to use movement and character to create a story by outlining a short group scene.

Lesson:
Hook: At the start of class pass back the students’ character descriptions and instruct them that they will be going through the bakery scene again but this time they can use words. Have them go back through and remember their character and describe that they can choose to buy something or play a game with their friends, or just go around and explore the bakery, etc. but they need to be doing something either on their own or with the people around them. 

Remind students that although they can talk, they need to keep their voices down because if it gets too loud then the baker’s wife will kick them out of the shop.

Step 1:Discussion/Transition: Bring the students back to a circle and ask them to describe this experience. What was different about their character when they were able to talk? What changed in the story? Did their physicality get any smaller? What do you think conveys the story and the character more, physicality or words and why? Why is it important to know how to do both?

Step 2: Group Practice/Instruction: Explain to students that they are still their same kids but now they need to get into groups of four to five and that they will be creating a short scene or skit together about one of their adventures or a day of playing pretend. Instruct them to again think about a time when they were a kid and think about what they did. 

Share a personal example: I used how as a kid I used to play with my two cousins in my grandfather’s bamboo and creek in his back yard and how we would take the baby bamboo because it looked like swords and we would go on epic adventures over bridges and through rivers to slay the dragon or complete our quest. We would have sword fights and dinners by “camp fires” We would use the bamboo to create cups for water and silverware for food. 

Remind them to think about what it was like to use their imaginations and to just play without a care in the world.

Step 3: Group Practice/Instruction: Instruct students that they now have the rest of the class to create a group scene that uses the characters they created from the bakery scene. They need to talk together and share who each of their characters are and then find a way to use each of these characters in a scene where they are children who are playing pretend. 

Explain that they will have the rest of class to work together in their groups to create a scene where all of their characters are interacting and playing pretend/going on an adventure. Also explain that by the end of class they need to turn in a paper with the following…. (write the following on the board for them to reference)
1.) Where are you?
2.) What is your relationship to each other?
3.) What is going on around you?
4.) Three things that happen in your story
5.) How does it end?


Lesson: 4
Group Preview

Educational Objective: 
Students will demonstrate their understanding of how language and physicality affect their character by performing a short group skit.

Lesson:
Hook: When students enter the classroom have them all partner up with another group and perform their scenes from last class with words for the other group and give each other feedback. Explain that the feedback should be in the form of “I wonder…?” questions such as I wonder what was going on at this moment, I wonder how you could make this moment more dramatic, or they can complement other aspects of the performance. There should not be any putting down of other students or trash talking.

Step 1: Discussion/Practice/Assessment: Bring students back together and ask them what was it like to give others feedback? What were you looking for? Why is it beneficial to get feedback on performances? 

Tell students that they now are now going to rotate and perform from at least two more groups and get feedback. As student perform walk around and assess as to whether or not they have prepared their group skit and that they are giving appropriate feedback. Provide guidance and feedback to students when needed.

Step 2: Group Practice: When student have performed for at least three groups explain that you will be giving them the rest of the time to work in their groups to apply their notes and get their performance ready to perform for the class as a preview next period so they can get notes from me before their final.


Lesson: 5
Performances

Educational Objective: 
Students will demonstrate their understanding of the basic elements of how characterization (including language and physicality) affects creating a storyline by performing a group scene.

Lesson:
Hook: When students enter class give them a few minutes to warm up and get ready with their groups and on the board put numbers 1-however many groups need to perform and instruct students that they can sign up when they are ready.

Step 1: Instruction/Assessment: After students have had a chance to warm up instruct for everyone to come back together and get ready to be a good audience for their peers who will be performing. 

Remind students that you will be looking for the basic elements of characterization, knowing who your character is, how they move, how they talk and what is their relationship with the world around them. Instruct that students should be taking written notes and feedback for each performance. 

Provide feedback on story structure, characterization and just general notes on enunciation and making sure they don’t have their backs to the audience. Performances will be scored out of 50 points.


