2014-2015 Instructional Calendar

Subject: 8th Grade Theatre 1 (Semester Course)
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 1
	
	
	
	

	Rules & Procedures

	Chapter 1 Improvisation
Basic rules of improvisation

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Chapter 1 Improvisation

The Motivational Sequence

Improvisation Game – Party Quirks

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Chapter 1 Improvisation

Character-Centered/Situation Centered Approach

Improvisation Game – Park Bench

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Chapter 1 Improvisation

Do’s and Don’ts of Improv

Improvisation Game – The Psychiatrist

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Week 2
	
	
	
	

	
	Chapter 1 Improvisation Test

Improv Games

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Chapter 2 Pantomime & Mime

Pantomime and body movements – walking, sitting, crossing, turning, falling, gestures, holding objects

1a-f, 2a-d, 3a-d, 4a, 5a-d
	Chapter 2 Pantomime & Mime

Pantomime Exercise

1a-f, 2a-d, 3a-d, 4a, 5a-d
	Chapter 2 Pantomime & Mime

Mime – mime verses pantomime
Group mime exercise

1a-f, 2a-d, 3a-d, 4a, 5a-d

	Week 3
	
	
	
	

	Chapter 2 Pantomime & Mime
Mime Makeup Application

Mime Makeup Design

1a-f, 2a-d, 3a-d, 4a, 5a-d

	Chapter 2 Pantomime & Mime

Improv Games

1a-f, 2a-d, 3a-b, 4a, 5a-d
	Chapter 3 Voice & Diction

Developing an effective voice, the vocal tract, how sound is made, relaxation

2a-d
	Chapter 3 Voice & Diction
Correct pronunciations, vowel and consonant sounds

Tongue Twister Activity

Performance Task Assigned Recitation of Poetry or Prose Piece

2a-d
	Chapter 3 Voice & Diction
Vocal

Performance/Projection/Dialect/

4 Elements of voice

2a-d

	Notes:

Subject: 8th Grade Theatre 1 (Semester Course)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 4
	
	
	
	

	Chapter 3 Voice & Diction

Recitation of Poetry or Prose Piece

2a-d

	Chapter 3 Voice & Diction
Recitation of Poetry or Prose Piece

2a-d

	Chapter 4 Acting
Acting Terms/Lingo

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting
Acting Terms/Lingo

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting
Acting Approaches
1a-f. 2a-d, 3a-d, 4a-b, 5a-d

	Week 5
	
	
	
	

	Chapter 4 Acting

Characterization – Character Traits
1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Characterization – Create a character using traits

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Scoring a script

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Scoring a script exercise

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

16 Key to Characterization

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Week 6
	
	
	
	

	Chapter 4 Acting

Actor Positions/Rules of Stage Movement

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Stage Areas/Stage Positions

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Responsibilities of an Actor – line memorization, interpreting script, waiting for laughs

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting
Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Chapter 4 Acting

Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a-d

	Notes:

Subject: 8th Grade Theatre 1 (Semester Course)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 7
	
	
	
	

	Chapter 4 Acting
Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologues

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologue Presentation

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Week 8
	
	
	
	

	Chapter 4 Acting

Monologue Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologue Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Monologue Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	
	

	Week 9
	
	
	
	

	Chapter 4 Acting
Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	 Chapter 4 Acting
Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Notes:

Subject: 8th Grade Theatre 1 (Semester Course)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 10
	
	
	
	

	Chapter 4 Acting

Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Chapter 4 Acting

Scene Acting Assignment Presentations

1a-f, 2a-d, 3a-d, 4a-b, 5a

	Week 11
	
	
	
	

	Theatre History Unit
Origins of Theatre, first actor, theatrical terms, theatre history

4a, 4b

	Theatre History Unit

Greek Playwrights, 4 Qualities of a Greek Drama, Actors and Acting

4a, 4b
	Theatre History Unit

Design Greek theatre mask

4a, 4b
	Theatre History Unit

Begin Reading “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Week 12
	
	
	
	

	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Notes:

Subject: 8th Grade Theatre 1 (Semester Course)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 13
	
	
	
	

	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Read “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

Watch “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d

	Week 14
	
	
	
	

	Theatre History Unit

Watch “Oedipus Rex”

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Theatre History Unit

“Oedipus Rex” Test

1a-f, 2a-d, 3c, 3d, 4a, 5a-d
	Chapter 12 Costuming

Watch “Once Upon a Mattress”

Note Costumes

3a-d
	Chapter 12 Costuming

Watch “Once Upon a Mattress”

Note Costumes

3a-d
	Chapter 12 Costuming
Effective costuming, costume design considerations

3a-d

	Week 15
	
	
	
	

	Chapter 12 Costuming
Effective costuming, costume design considerations

3a-d
	Chapter 12 Costuming

Costume Design Sketches

3a-d
	Chapter 12 Costuming
Costume Design Sketches

3a-d

	Chapter 13 Makeup

The basics of stage makeup, kit essentials

3a-d
	Chapter 13 Makeup
The 6 steps of straight makeup-demonstration

3a-3

	 Notes:

Subject: 8th Grade Theatre 1 (Semester Course)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 16
	
	
	
	

	Chapter 13 Makeup
Old Age Makeup-Demonstration

3a-d

	Chapter 13 Makeup

Old Age Makeup-Demonstration

3a-d

	Chapter 13 Makeup

Special effects makeup – cuts, bruises, scars

3a-d
	Chapter 13 Makeup

Watch Makeup Design

Tutorial/Demonstration Video

3a-d
	Chapter 13 Makeup

Watch Makeup Design

Tutorial/Demonstration Video

3a-d

	Week 17
	
	
	
	

	Chapter 6 Varieties of Drama
Tragedy

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Watch a tragedy

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Watch a tragedy

4a, 4b, 5a-d
	Chapter 6 Varieties of Drama

Comedy, tragedy verses comedy, 7 common causes of laughter

4a, 4b, 5a-d
	Chapter 6 Varieties of Drama

Comedy, tragedy verses comedy, 7 common causes of laughter

4a, 4b, 5a-d

	Week 18
	
	
	
	

	Chapter 6 Varieties of Drama
Watch a comedy

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Watch a comedy

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Musical theatre

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Watch a musical

4a, 4b, 5a-d

	Chapter 6 Varieties of Drama

Watch a musical

4a, 4b, 5a-d

	Notes:

