LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: THEATRE
Module Two: Stories in Action: Theatre can be used to represent knowledge, to persuade, and to educate.
Sample Lesson # ONE Persuasion: Convincing others to believe you

 Grade: 6
Standard: 1.2: Identify how production values can manipulate mood to persuade and disseminate propaganda.
Student Objective: Will discuss persuasive strategies and use those strategies to create “infomercials.”

Resources / Materials: Nametags, Music, examples of advertising using persuasive strategies (TV, radio, and print ads),

Persuasive Strategies graphics, “Persuasion is All Around You,” ”Persuasive Strategy Definitions,” and “Observations and Notes.”
	Opening Phase
	Gathering/

Warming-up

(Suggested 10 minutes)
	1. Advertising slogans: Whole group circle, each student shares any ad slogan or jingle he/she remembers from media.
2. Groups: Form like groups based on type of products each remembered in ad slogan or jingle.

	 Exploring/Creating Phase
	Exploring

(Suggested 10 minutes)
	Teacher presentation: Samples of TV, radio, internet and print media advertisements.

	
	Review/Preview/ Vocabulary

(Suggested 10 mins.)
	1. Vocabulary: Persuasion, Slogan, Jingle, Propaganda, Logos, Ethos, Pathos, Kairos
2. Discuss: Definitions and examples of Persuasive Strategies within small groups.

	
	Improvising/Inventing Story

(Suggested 15 minutes)
	Groups: Using “Persuasive Strategy Definitions” worksheet, decide claim (main point to convince others of) and which strategies to use. Begin brainstorming theatrical techniques to be used in presenting the claim.

	Sharing/Reflecting Phase
	Playmaking

(suggested 0 minutes)
	This will be done in Lesson two.

	
	Reflecting/

Journal Prompt

(Suggested 5 minutes)
	1. Journal: What are some of the positive and negative aspects of the deluge of media advertising we live with in today’s digital/communication age?

2. Homework: Each student completes “Persuasion is All Around You” worksheet.

Connections/Extensions: Communications, media, Language Arts

Teacher Task: For the next lesson, teacher will allow groups time to work on persuasive presentations.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: THEATRE
Module Two: Theatre in Action: Theatre can be used to represent knowledge, to persuade, and to educate.

Sample Lesson # TWO Using theatre to persuade and convince an audience
 Grade: 6
Standard: 2.1: Participate in improvisational activities, demonstrating an understanding of text, subtext, and context.

Student Objective: Will work in an ensemble group to create a theatrical presentation of a persuasive argument.

Resources / Materials: Nametags, Music, “Observations and Notes” worksheet, props/costume pieces.

	Opening Phase
	Gathering/

Warming-up

(Suggested10 minutes)
	1. Persuasive Group: Each group decides on one phrase or slogan to repeat three times.

2. As whole group: In a circle, each persuasive group chants their slogan three times to the other groups who repeat it three times back to original group.

	 Exploring/Creating Phase
	Exploring

(Suggested 0 mins.)
	N/A

	
	Review/Preview/ Vocabulary

(Suggested10 minutes)
	1. Vocabulary: Review: Persuasion, Slogan, Jingle, Propaganda, Logos, Ethos, Pathos, Kairos

2. Each group selects one student to present summation of homework activity (“Persuasion is all Around You”).

	
	Improvising/Inventing Story

(Suggested 5 mins.)
	Each Group: Finalizes theatrical presentation of their argument.

	Sharing/Reflecting Phase
	Playmaking

(suggested 20 minutes)
	1. Share: Groups present theatrical persuasive arguments to class.

2. Using “Observations and Notes,” audience gives feedback to each performing group.

	
	Reflecting/

Journal Prompt

(Suggested 5 minutes)
	1. Journal: Compare and Contrast (using Venn Diagram or double bubble) the persuasive power of live theatre with the persuasive power of media communication such as television, film, radio, billboards, print and computer/internet.

2. Homework: Research “theatre to educate” or “educational theatre” to prepare for discussion.

Connections/Extensions: Communications, media, Language Arts
Teacher Task: For the next lesson, teacher will provide time and encouragement for research.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: THEATRE
Module Two: Stories in Action: Theatre can be used to represent knowledge, to persuade, and to educate.
Sample Lesson # THREE
 Theatre to Educate

 Grade: 6
Standard: 5.1: Use theatrical skills to communicate concepts or ideas from other curriculum areas, such as demonstration in history-social science of how persuasion and propaganda are used in advertising.

Student Objective: Will understand various ways in which theatre educates and informs audiences.

Resources / Materials: Nametags, Music, Cootie Shots, edited by Norma Bowles, Easy to Read Folk and Fairy Tale Plays, by Carol Pugliano, Favorite Folktales & Fabulous Fables, by Lisa Blau, Revolutionary War by Dallas Murphy, Dr. Stockmann Takes a Stand, adapted from Henrik Ibsen’s An Enemy of the People (SRA Theatre Connections), sample scripts
	Opening Phase
	Gathering/

Warming-up

(Suggested10 mins.)
	 Research Group: Students theatrically present information on educational theatre from research.

	 Exploring/Creating Phase
	Exploring

(Suggested 10 minutes)
	1. Each group receives a sample script of a “fable” (either classic or modern), a docudrama, or a short historical play.
2. Simultaneously groups read their scripts aloud and discuss how the work educates or informs an audience.

	
	Review/Preview/ Vocabulary

(Suggested 3 mins.)
	 Vocabulary: docudrama

 Review: historical fiction, fable

	
	Improvising/Inventing Story

(Suggested10 minutes)
	1. Based on sample script, each group improvises their own 3-5 minute educational theatre piece.

2.Groups rehearse original theatre pieces to present to class

	Sharing/Reflecting Phase
	Playmaking

(suggested 10 minutes)
	Share: Groups present original educational theatre examples for class.

	
	Reflecting/

Journal Prompt

(Suggested 7 mins.)
	1. Journal: Compare and contrast an infomercial on television with educational theatre as you now understand it. Is there a difference between propaganda and education? If so, what are the differences?

2. Homework: Research “People’s Theatre.” Each group will choose one of the following “People’s Theatre” companies or influences: Augusto Boal (Theatre of the Oppressed), Living Newspaper (Federal Theatre project), San Francisco Mime Troupe, Bread and Puppet Theatre, Living Theatre, Teatro Campasino, Culture Clash

Connections/Extensions: History, Social-Science, Language Arts
Teacher Task: For the next lesson, teacher will provide time and encouragement for research.

“People’s Theatre” Questionnaire

Grade Six – Module Two

THEATRE/MOVEMENT:

ARTIST(S):

COUNTRY/CULTURE OF ORIGIN:

DATES: From: To:

ISSUES/CAUSES/OBJECTIVES:

CHARACTERISTIC THEATRE PRACTICES/TERMS:

LITERATURE:

“People’s Theatre” Questionnaire

Grade Six - Module Two (Example)

THEATRE/MOVEMENT: Theatre of the Oppressed

ARTIST(S): Augusto Boal

COUNTRY/CULTURE OF ORIGIN: Brazil, South America

DATES: From: 1970 To: present

ISSUES/CAUSES/OBJECTIVES: Racial and class inequality

CHARACTERISTIC THEATRE PRACTICES/TERMS: Forum Theatre; Invisible Theatre; Image Theatre; Newspaper Theatre; Legislative Theatre: Joker; “Spectactor”

LITERATURE: Theatre of the Oppressed (Published in UK, 1979, Pluto Press)

Games for Actors and Non-actors (1992, Routledge) translated into English by Adrian Jackson

The Rainbow of Desire (1995, Routledge) translated into English by Adrian Jackson.

THE PERIODIC TABLE

By Justin Ezzi, teacher, Park Western ES

CHARACTERS

Bobby Phlegm

Dmitri Mendeleyev (wearing a lab coat, glasses and hair is messy)

Calcium (wearing a yellow t-shirt with large Ca on it)

Hydrogen (wearing a red t-shirt with a large H on it)

Oxygen (wearing a blue t-shirt with a large O on it)

Everyone (Audience)

Card Carrier

Time: The present

Setting: A game show set, 2 chairs and a table

At rise: Off stage voice of announcer

ANNOUNCER:
Hello and welcome to “Science is Everywhere.” Here’s your host Bobby Phlegm. (Applause)

BOBBY:
Welcome! Hi, I’m your host Bobby Phlegm and we’ve got a great show. Our guest is none other than Russian Scientist Dmitri Mendeleyev. Let’s hear it for him.

(Audience applauds. Dmitri enters, shakes Bobby’s hand and takes a seat.)

BOBBY:
Dmitri, thanks for being our guest. I know you’ve come a long way to be here today.

DMITRI:
Yes, that’s right Bobby, In fact, I’ve been dead for 134 years so I’m glad to be anywhere.

(Audience chuckles.)

BOBBY:
You look great. Dmitri, I didn’t get a chance to read your biography, so to be perfectly frank, I don’t know why you’re famous. Can you tell us?

DMITRI:
Well Frank, (Bobby gives Dmitri a quizzical look.) back in 1869, I created a table that classified the elements. (Has proud look on his face.)

BOBBY:

Yes, it is very important to classify elephants.

DMITRI:
(Gives Bobby disturbed look.) Not elephants, you pinhead, elements. (Bobby looks embarrassed.) I kinda knew we’d need some help; that’s why I brought a few friends.

(Calcium enters carrying a cereal box. She stands next to Dmitri.)

CALCIUM:
I am Calcium one of over 112 elements that appear on his periodic table.

(Card Carrier comes in and posts the Periodic Table behind them.)

DMITRI:
(Looks back at the Periodic Table.) Wow, they’ve discovered a lot more elements since I died.

CALCIUM:
Everything on Earth and in our universe is made from different combinations of elements found on the periodic Table. I can be found in many places. Even in the foods you eat. In fact, my name is on this cereal box. (Calcium proudly holds up the box of Fruity Pebbles.)

BOBBY:
(Questioning) Your name is Pebbles? (Dmitri and Calcium give him an irritated look.) Just kidding.

CALCIUM:

Not there, over here on the nutrition label.

BOBBY:
(Embarrassed) Yea, I knew that. Why don’t you tell our audience exactly what an element is.

DMITRI:
Please allow me. Elements are pure substances that cannot be broken down into any simpler substances.

(Card Carrier walks across stage with definition written on large poster board. Dmitri looks confused by this.)

CALCIUM:
That’s right, Dmitri. I’m Calcium and I’m made up of only one (Gestures the number 1.) kind of atom. Oh, here’s another element from the Periodic Table.

HYDROGEN:
(Hydrogen enters energetically) Hi everybody, I’m Hydrogen and I’m a gas! (Everyone grimaces.) No, not that kind of smelly gas. I’m an odorless gas. In fact, 2 atoms of me, Hydrogen can combine with one atom of Oxygen to form a molecule of water called H20. (Card Carrier walks on again with a sign that reads; “A molecule is make up of two or more atoms.) If we just had another of me. (Looking around.)

HYDROGEN 2:
(spoken from offstage) Hey, I’m over here. (Walks onstage and stands next to Hydrogen.) I’m another Hydrogen atom. (Looking at H.) We’re two of a kind. If you and I get together with an atom of Oxygen, we could demonstrate how atoms combine to form some of the most useful things here on Earth. (Looking around) Where is oxygen?

BOBBY:

Duh, Oxygen is all around us.

OXYGEN:
(Oxygen enters.) Hi people. My name is Oxygen. You can call me O for short. You breathe me. Nearly all living things need Oxygen to stay alive.

BOBBY:

That’s amazing!

OXYGEN:
What’s even more amazing is that you can breathe me, but when I combine with 2 atoms of Hydrogen, (Hydrogen atoms smile and nod.) You can drink me.

BOBBY:
Hey Dmitri, how exactly did you organize all of these elements?

DMITRI:
That’s a great question. I organized them according to their atomic weights and properties.

BOBBY:
(Gives a slightly confused look.) Ahh, could you clarify. How about giving us an example.

DMITRI:
Certainly, for example most of the metals are on one side of my table and all of the non-metals are on the other side of my Periodic Table.

CALCIUM:

Yea, and most of the gases are grouped together.

BOBBY:
Well Dmitri I want to thank you and these elements for coming by today and explaining the Periodic Table to our audience.

OXYGEN:
Hey Bobby you know what else is amazing? Your body is mostly made up of a combination of 3 or 4 elements: carbon, oxygen, hydrogen and nitrogen. (pointing to the Periodic Table)

BOBBY:
(Dumbfounded, he gets up and goes over to the chart intently listening to Oxygen.) I didn’t know that. (Oxygen, Hydrogen and Calcium are pointing at the chart, talking softly.)
DMITRI:
(Looks around and realizes that he’s now alone and the host of the show.) Well thanks for watching our show today. I hope you learned more about my favorite subject science. This is Dmitri Mendeleyev saying, goodbye and see you soon.

(Card Carrier comes walking across stage with a sign that says, “The End.”)

LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: THEATRE
Module Two: Stories in Action: Theatre can be used to represent knowledge, to persuade, and to educate.

Sample Lesson # FOUR
 People’s Theatre

 Grade: 6
Standard: 4.2: Identify examples of how theatre, television, and film can influence or be influenced by politics and culture.

Student Objective: Will gain a basic understanding of a variety of theatre artists, companies and movements which share in a desire to benefit all classes of people.

Resources / Materials: Nametags, Music, pictures, student research, samples of newspaper articles or editorials, People’s Theatre, by David Bradby and John McCormick, Three Hundred Years of American Drama and Theatre, by Garff Wilson, The Federal Theatre Project, edited by John O’Connor, Hallie Flanagan, by Joanne Bentley, Theatre of the Oppressed; Games for Actors and Non-Actors; The Rainbow of Desire (three major works by Augusto Boal), The San Francisco Mime Troupe Reader edited by Susan Veneta Mason
	Opening Phase
	Gathering/

Warming-up

(Suggested10 minutes)
	1. Research Group: Students theatrically present information on People’s Theatre from research.

2. Warm Up: Working individually and simultaneously, create physical frozen images of “high impact” concepts/words (such as, bullying, victim, violence, terrorism, fear, tyranny, poverty, hunger, gang, epidemic).

	 Exploring/Creating Phase
	Exploring

(Suggested 10 minutes)
	1. Walkabout: Whole group, facilitated by teacher, explores various oppressive environments. Encourage use of 5 senses and emotional response to changing conditions.
2. A/B pairs: A creates physical image. B mirrors distorted image. A improvises 30 sec. verbal/physical rant. B distorts and exaggerates mirror image of rant. Switch.

	
	Review/Preview/ Vocabulary

(Suggested 5 minutes)
	1. Vocabulary: Social justice, agitprop theatre, forum theatre, spectator, oppression

2. History: Use audio-visuals and/or realia to build understanding of various “People’s Theatre” movements, companies, and artists.

	
	Improvising/Inventing Story

(Suggested 10 mins.)
	 In pairs, students tell each other a true personal story about being oppressed or victimized. Choose one story to dramatize for class.

	Sharing/Reflecting Phase
	Playmaking

(suggested 10 mins.)
	Share: Groups present stories for class. Audience members (spectators) may replace the protagonist at any time during enactment. (Forum theatre)

	
	Reflecting/

Journal Prompt

(Suggested 5 minutes)
	1. Journal: What do you think is the most important purpose for theatre? Should theatre always be entertaining? Explain your point of view.

2. Homework: Begin making decisions with your group about your performance task: Choose an appropriate topic and create a brief, persuasive scene.

Connections/Extensions: History, Social-Science, Language Arts
Teacher Task: For the next lesson, teacher will provide time and encouragement for research.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: THEATRE
Module Two: Stories in Action: Theatre can be used to represent knowledge, to persuade, and to educate

Sample Lesson # FIVE
 Preparation/Rehearsal for Performance Task

 Grade: 6
Standard: 2.1 Participate in improvisational activities, demonstrating an understanding of text, subtext, and context.

Student Objective: Will choose (within their ensemble groups) an issue or topic for which they will improvise a brief, persuasive scene.

Resources / Materials: Nametags, Music, production book, all materials needed for performance of scene.

	Opening Phase
	Gathering/

Warming-up

(Suggested 5 mins.)
	Warm Up: Each group does chosen ensemble-building warm-up.

	 Exploring/Creating Phase
	Exploring

(Suggested 0 minutes)
	N/A

	
	Review/Preview/ Vocabulary

(Suggested 10 minutes)
	1. Journals: Four or five students share journal entries.

2. Vocabulary: Review: Ensemble; Cooperation

	
	Improvising/Inventing Story

(Suggested 20 mins.)
	Rehearsal: Each group chooses a topic or issue to educate/persuade their audience through theatre. Students improvise and rehearse their brief (3-5 min.) persuasive/educational scene.

	Sharing/Reflecting Phase
	Playmaking

(suggested 10 minutes)
	Rehearsal: Continue rehearsal to complete scene.

	
	Reflecting/

Journal Prompt

(Suggested 5 minutes)
	Journal: Describe your feelings as a member of your ensemble group during this module of theatre work. Did you experience feelings of competition within your group? Did you feel that your group cooperated as a team?

Connections/Extensions: Language Arts; Social Sciences/History
Teacher Task: Continue guiding students in necessary polishing and preparation of performance task.

