	Contra Costa College

	Course Outline

	Department & Number
	Drama 123
	Number of Weeks
	18

	Course Title
	Acting II
	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
	Recommended: Drama 122 or equivalent

	*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 follows Acting I and continues the exploration of theories and techniques used in preparation for the interpretation of drama through acting. The emphasis will be placed on deepening the understanding of the acting process through character analysis, monologues, and scenes.

	COURSE OBJECTIVES:

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

	Demonstrate an understanding of the various techniques of acting in performance.

	Develop an expanded range and flexibility as an actor.

	Demonstrate the ability to create a character using textual analysis.

	Evaluate scene work developed from published plays.

	Apply elements of effective acting techniques as a personal standard.

	Evaluation of acting technique in a live performance.

INTENDED STUDENT LEARNING OUTCOMES:
At the completion of the course the student will be able to:
	Demonstrate an understanding of the various techniques of acting in performance.

	Develop an expanded range and flexibility as an actor.

	Demonstrate the ability to create a character using textual analysis.

	Evaluate scene work developed from published plays.

	Evaluation of acting technique in a live performance.

 COURSE CONTENT (Lecture):
	Application of theories and methods of acting.

	Craft and methods for performance.

	Textual analysis for creating a role.

	Practical approaches to creating the physical life of a character.

	Practical application of theatre terminology and vocabulary.

	Attendance at a live performance.

 COURSE CONTENT (Lab):
	N/A

	

	

	

	METHODS OF INSTRUCTION:

	Lecture, demonstration, discussion

	Classroom exercises and individual performances

	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:
	Respect for Acting

	Author:
	Uta Hagan

	Publisher:
	Wiley

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

	Textbook Reading Level:
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Textbook Title:
	The Sanford Meisner Approach – Workbook One – An Actor’s Workbook

	Author:
	Larry Silverberg

	Publisher:
	A Smith and Kraus Book

	Edition/Date:
	1st edition (October 1, 1994)

	Textbook Reading Level:
	

	Justification Statement:
	Silverberg’s book is a classic text, unrivaled as a window into Meisner’s technique. Meisner Training is an interdependent series of training exercises that build on one another. Students work on a series of progressively complex exercises optimal for an Acting II course of study.

	Lab Manual Title
	N/A

	Author:
	

	Publisher:
	

	Edition/Date:
	

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 Session 10: “Building the Exercise” in your textbook; The Sanford Meisner Approach by Larry Silverberg. Be prepared to use the homework assignment at the end of the Session (for next week) –“ bring in an activity for class that is difficult to do.”

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

	Write a three page essay (MLA format; cite sources) that compares and contrasts Stella Adler's and Lee Strasberg's acting approaches to the legacy of Constantin Stanislavski's "Method of Physical Actions."

	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

	Personalize the environment in your scene study: 1) personalize setting, props and furniture; 3) personalize costume; and justify the dialogue and pattern.

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 performance evaluations

	
	%
	Computation or Non-computational Problem Solving Skills

	50
	%
	Skills Demonstration: Observation and critique of student performance and class exercises

	
	%
	Objective Examinations

	
	
	Other (describe)

	3ouglas Dildineogue and pattern.ehue and patternhe Session - bring

0
	%
	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
