	Contra Costa College

	Course Outline

	Department & Number
	DRAMA 121
	Number of Weeks
	18

	Course Title
	Theory of Acting II
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	54

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	4

	Challenge Policy
	
	
	

	Advisory
	DRAMA 120

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course presents the advanced principles of acting and covers freeing the actor, concentration, imagination, creation of character, awareness of self, the body, the mind and soul. This course should spawn a deep understanding, a revitalized interest, and new enlightenment for the dramatic experience. The focus of the class is the development of a theater piece (selected one acts, a two act or original project). This development culminates in two public performances. Classics from the Greek period, Shakespeare, or modern realist classics will be utilized.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Analyze acting and direction, including various acting techniques and methods of actors’ training such as Julian Beck, Jerzy Grotowski, Joseph Chaikin, Peter Brook, Meizner, and Alexander techniques.

	Dissect the scripts of the classics: recognizing dramatic structure, the creation of dramatic characters, and the point of view incorporated in serious and comedic plays.

	Integrate the skills of projecting the voice with intensity and emotional conviction with moving on-stage with ease and authority.

	Exhibit imaginative thinking with physical and mental concentration.

	Communicate easily with fellow students, dropping the barriers of learned fears.

	Critique positively the works of art performed by the class.

	Demonstrate an ease and comfort on stage.

	Demonstrate confidence and esteem.

	Perform in front of a live public audience to synthesize all that was learned.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	Safe and effective warm-up/relaxation techniques

	Improvisation, organic and non-directional blocking for the actor

	Discussing the plays in depth

	Choosing monologues and building a character

	Vocal work, voice and diction

	Scene and scene partner

	Working with a director

	Application of rehearsal and performance techniques/professional protocol

	The business of theater

	Historical, social, political, and cultural forces of the plays

	METHODS OF INSTRUCTION

	Active participation of acting and movement techniques

	Lecture, discussions, films, and recordings

	Oral reading and presentations of monologues and scenes, acting exercises, methods of breathing and esteem

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Acting One

	 Author:
	Robert Cohen

	 Publisher:
	McGraw-Hill Humanities

	 Edition/Date:
	5th/2007 (latest edition)

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

· Script reading

	Weekly Writing Assignments
	2

· Script analysis (themes/genre)

· Analysis of dramatic structure of the plays

· Character analysis (using Vote sheet)

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

· Completion of performance process (two public performances)
 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Participation showing commitment, enthusiasm, responsibility and respect

	30
	%
	Writing assignments

	20
	%
	Rehearsal and lab process

	30
	%
	Final performance

	 GRADING POLICY (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Doug Dildine

	Content Review Date:
	SP 2014

Revised 04/13

