	Contra Costa College

	Course Outline

	Department & Number
	Drama 122
	Number of Weeks
	18

	Course Title
	Acting 1
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	0

	Challenge Policy
	None
	*Hours By Arrangement
	0

	Co-requisite
	None
	Units
	3

	Challenge Policy
	None
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	0
	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 prepares a student to apply basic acting theory to performance and develops the skills of interpretation of drama through acting. Special attention is paid to skills needed for performance, including: memorization, stage movement, vocal production, and interpretation of text.

	COURSE OBJECTIVES:

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

	Demonstrate basic skills of acting, including physical, vocal, imaginative, analytical, and emotional elements.

	Compose a character analysis.

	Analyze dramatic textual components as they pertain to performance.

	Critique a scene from an observer’s point of view, identifying the strengths and weaknesses of that presentation.

	Evaluation of acting technique in a live performance.

	Utilize appropriate theatrical terminology and jargon.

INTENDED STUDENT LEARNING OUTCOMES:
At the completion of the course the student will be able to:
	Demonstrate basic skills of acting, including physical, vocal, imaginative, analytical, and emotional elements.

	Analyze dramatic textual components as they pertain to performance.

	Critique a scene from an observer’s point of view, identifying the strengths and weaknesses of that presentation.

	Evaluation of acting technique in a live performance.

	Utilize appropriate theatrical terminology and jargon.

 COURSE CONTENT (Lecture):
	Application of acting methods; theoretical approaches to acting.

	Concentration and focus

	Basic vocal and physical technique

	Principles of stage movement and blocking

	Opportunities to apply basic craft of acting.

	Introduction to script analysis

	Improvisation

	Basic acting and theatre terminology and vocabulary

	Performance, evaluation processes and techniques

 COURSE CONTENT (Lab):
	N/A

	

	

	

	METHODS OF INSTRUCTION:

	Lecture, demonstration and discussion

	Classroom drill and individual performance

	Reading, written and applied drama assignments

	Co-operative learning

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	The Actor at Work

	Author:
	Robert Benedetti

	Publisher:
	Pearson

	Edition/Date:
	10th edition (January 25, 2008)

	Textbook Reading Level:
	

	Justification Statement:
	

	
	

	

Textbook Title:
	Respect for Acting

	Author:
	Hagan, Uta, David Hyde Pierce, and Haskel Frankel

	Publisher:
	Wiley

	Edition/Date:
	2 edition (July 8, 2008)

	Textbook Reading Level:
	

	Justification Statement:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	1

	Read Chapter 15: Personalization, from Scattered Notes from a Littered Desk by Jim Kirkwood. Be prepared to discuss how to determine what your scene objective is, and to state an objective that focuses your energy appropriately towards your partner in your scene.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2.5

	Write a daily journal, submitted weekly, that demonstrates an understanding of the terminology and the basic mechanical skill sets for producing heightened, sustained, focused and economical energy. Daily journal entries should explain in detail, what activities the class performed, and --- how and why these activities were performed.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2.5

	Practice scene mechanics: Synchronizing line and movement. Complete memorization of scene. Develop a scene objective, and a dream and nightmare for the character’s spine.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	20
	%
	Essay (If essay is not included in assessment, explain below.)

	Journal, written assignments, and play evaluations.

	
	%
	Computation or Non-computational Problem Solving Skills

	50
	%
	Skills Demonstration: Observation and analysis of student performance and in-class exercises.

	
	%
	Objective Examinations

	
	
	Other (describe)

	30
	%
	Assignments, Quizzes and Exams.

	 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:
	Douglas Dildine

	Date:
	2/1/2014

Revised form 01/14
