Appendix D
Appendix D
[bookmark: _GoBack]Theatre sportz
	Year 6–7
	The Arts — Drama

	Students participate in improvisation games in a theatre sports competition. They reflect on their own and others’ improvisational skills and give an oral presentation.

	Time allocation
	1.5–2.5 hours

	Student roles
	Section 1 — to be completed as a group but assessed individually
Section 2 — to be completed individually

	Context for assessment
Improvisation is a form of theatre that does not use a script. Instead, the actors create the dialogue and action themselves, as they perform. One of the most popular styles is TheatreSports™ which uses the format of a competition for dramatic effect. Opposing teams are asked to perform scenes based on suggestions given by the compere or the audience. The emphasis is on building characters and on creating a scene with little pre-planning. Popular television shows, such as Whose line is it anyway? and Thank God you’re here demonstrate this drama style. Improvisation is fun and there are no right or wrong answers.

[image: redesign headings_identify]This assessment gathers evidence of learning for the following Essential Learnings:
	The Arts	Essential Learnings by the end of Year 7

	Ways of working
Students are able to:
select and develop ideas for arts works, considering intended audiences and intended purposes, and make decisions about arts elements and languages
create and shape arts works by modifying arts elements to express purpose and to include influences from their own and other cultures and times
modify and polish arts works, using interpretive and technical skills
present arts works to informal and formal audiences for intended purposes, using arts techniques, skills and processes
identify, apply and justify safe practices
respond by analysing and evaluating arts works in social, cultural, historical and spiritual contexts, using arts elements and languages
reflect on learning, apply new understandings and identify future applications.
	Knowledge and understanding
Drama
Drama involves modifying dramatic elements and conventions to express ideas, considering intended audiences and intended purposes, through dramatic action based on real or imagined events.
Roles and characters can be presented from different perspectives and in different situations, using variations in voice, movement and focus.
Purpose and context are considered when modifying mood, time frames, language, place and space, and are used to express ideas.
Dramatic action is interpreted, prepared and shaped through scenarios and scripts.

	Assessable elements
Knowledge and understanding
Creating
Presenting
Responding
Reflecting

	Source: Queensland Studies Authority 2007, The Arts Essential Learnings by the end of Year 7, QSA, Brisbane.

Listed here are suggested learning experiences for students before attempting this assessment.[image: redesign headings_sequence]
Engage in activities that help students accept the fiction in a drama or “suspend disbelief” (e.g. encourage students to believe that there is a door through which a character enters, or an active light switch by which a character lights the stage, when there is actually neither door nor light switch).
Develop basic improvisational skills and review improvisation terms (see Appendix A: Basic improvisation terms for theatre sports).
Develop awareness of sensitivity and respect in viewing and reflecting on performances (see Appendix B: Guidelines for playing theatre sports).
Practise different theatre sports games and improvisational activities in class using different variables of location, character, situation and time (see Appendix C: Games and Appendix D: Ideas for games).
Use appropriate drama terminology to reflect on and respond to their own improvisation skills and those of others’ after the performance of theatre sports games.
Use appropriate and effective vocal and physical skills with consideration to character and situation.
Develop and sustain a role appropriate to the situation, and understand the relationship of that role to others in the group.
Shape and construct improvisation.
Participate in group work to foster awareness of sensitivity, generosity, commitment, concentration and ability to lead and support the group.

	[image: Icon_Resource]
	Teacher resources

Websites
<www.creativedrama.com/theatre.htm>
<www.theatrelinks.com/theatresports.htm>
<www.fnipgh.com/gameslist.htm#emotion>
<www.fuzzyco.com/super/improv/games.html>
<www.theatresports.org>
<www.learnimprov.com/show_structures.php?type=2&req=show_cat>
<www.humanpingpongball.com>
<www.unexpectedproductions.org/living_playbook.htm>
<www.magicunlimited.com/Pubmagicsports.htm>
<www.improaustralia.com.au>

Texts
Improvisation: The guide, Pierse, L 2006, Improcorp, Kensington.
Dramactive 1, Stinson, M & Wall, D 2003, McGraw-Hill, Sydney.
CD-ROM
Viola Spolin's theater games for the classroom: A multimedia teacher's guide (CD-ROM),
Schafer, M 2003, Northwestern University Press, Evanston (available through www.booknook.com.au).
[image: redesign headings_develop]Preparing
Students should be given many opportunities to play the theatre sports games (see Appendix B: Games). They should also be given the opportunity to work in different groups to experience varying group dynamics and characteristics during the practice phase.
Implementation
Teachers should reinforce that the competition part of the activity is just for fun and to build atmosphere. While the judging should be low-key, teachers do need to ensure comments made about performances and performers are appropriate.
Setting up groups
Teachers may need to be involved in the selection process of groups to allow for equity of gender and skills. Changing the groups during the games also gives students an opportunity to work with a number of other people.
Judging the competition
The teacher may act in the dual role of compere and judge or invite a group of students, parents or the principal to be the judges for a section of the competition.
Scoring the competition
Technique — a score out of 5
Teamwork — a score out of 5
Storyline — a score out of 5
Honourable mentions may also be made at the end of the competition to highlight achievements, such as:
best player
best scene
most memorable moment
funniest line.
Sample implementation plan
This table shows one way that this assessment can be implemented. It is a guide only — you may choose to use all, part, or none of the table. You may customise the table to suit your students and their school environment.
	Suggested time
	Student activity
	Teacher role

	Section 1. Play theatre sports games

	1–1.5 hours
	Work in groups of 3–4 people.
Choose a team name for the group.
Participate in a theatre sports competition.
Get the teacher or a peer to fill in the Checklist of improvisational skills (in the Student booklet) after each game.
Work to improve areas that are marked as needing work.
	Revise improvisation terms (Appendix A) and reinforce guidelines for playing theatre sports and audience etiquette
(Appendix B).
Organise students into groups of 3–4 people.
Decide on games to be played. Use Appendix C: Games.
Allocate characters and situations for games to be played. Use Appendix D: Ideas for games.

	Section 2. Reflect on and respond to theatre sports games

	30–60 minutes
	Answer reflection questions and use these answers as the basis for an oral presentation.
	Guide and assist students as required.
Listen to rough drafts of presentations and provide feedback.

	
[image: Icon_Resource]
	Resources for the assessment

Appendix A		Basic improvisation terms for theatre sports
Appendix B		Guidelines for playing theatre sports
Appendix C		Games
Appendix D		Ideas for games
Timing device
Whiteboard or scoring sheet

[image: redesign headings_make]During the learning process, you and your students should have developed a shared understanding of the curriculum expectations identified as part of the planning process.
After students have completed the assessment, identify, gather and interpret the information provided in student responses. Use only the evidence in student responses to make your judgment about the quality of the student learning. Refer to the following documents to assist you in making standards-referenced judgments:
Guide to making judgments
Indicative A response
Sample responses (where available).
Making judgments about this assessment
Videoing the students as they take part in theatre sports games would provide supporting evidence for making individual judgments. It is sometimes difficult to make judgments about students in a team situation during a live performance. Evidence can also be gathered over time as students are involved in a number of game situations.
The continua format selected for making judgments about this assessment demonstrates student development using graduated shading from A to E. This format allows expected differences in the qualities of student work to be emphasised along the continuum. An on-balance judgment can be made using these qualities and taking into consideration the assessable elements of the key learning areas.
When making an overall judgment about the quality of the student learning, consideration of the participation of individual students during group work will be required.
	[image: Icon_ForFurtherHelp]
	For further information, refer to the resource Using a Guide to making judgments, available in the Resources section of the Assessment Bank website.

Evaluate the information gathered from the assessment to inform teaching and learning strategies.
Involve students in the feedback process. Give students opportunities to ask follow-up questions and share their learning observations or experiences.
[image: redesign headings_use]Focus feedback on the student’s personal progress. Emphasise continuous progress relative to their previous achievement and to the learning expectations — avoid comparing a student with their classmates.
Giving feedback about this assessment
Use the Checklist of improvisational skills in the Student booklet to give feedback to students. Student feedback can be given individually, or to teams during the learning of the games and the theatre sports competition.
	[image: Icon_ForFurtherHelp]
	For further information, refer to the resource Using feedback, available in the Resources section of the Assessment Bank website.

[image: redesign cover_teacher guidelines]
Teacher guidelines
Year 6–7 The Arts — Drama: Theatre sportz

	
	© The State of Queensland (Queensland Studies Authority) and its licensors 2008.
All rights reserved. Please read the copyright notice on our website: www.qsa.qld.edu.au
	[image: QCARStackedDETAandQSALogo]

2
3
Basic improvisation terms for theatre sports
	Offer

	Any action or dialogue that may allow actors to work together to create a scene. Offers should be accepted. A strong offer is an offer that clearly gives a direction into which a scene might evolve.

	Accepting

	Taking up offers made by other performers in order to advance the scene.
Example:
Player One: Is that your car?
Player Two: Yes. Would you like to see how fast it goes?

	Blocking

	Not accepting other players’ offers, and actually destroying these offers.
This should be avoided.
Example:
Player One: Is that your car?
Player Two: No. There's no car here.
Player One: I'll give you $10 for that chicken.
Player Two: No.

	Gagging

	A player attempts to get a laugh out of the audience when the joke doesn't do anything other than prolong the length of the scene.
Example:
Player One: I'll give you $10 for that chicken.
Player Two: That's a bit “poultry”.

	Wimping

	Uncreative and unhelpful stalling which does not advance or build the situation.
Example:
Player One: Look at the chicken over there!
Player Two: Oh really where?

	Political incorrectness

	Inappropriate comments (e.g. sexist, racist, swearing) will not be tolerated in any game.

Guidelines for playing theatre sports
	I will:
say “yes” to offers and take cues from my other actors
try not to block, ignore or deny my other actors
try not to go for cheap laughs or gags
be spontaneous and active
“do” rather than ask questions
listen
be enthusiastic and focused at all times
change the direction of the scene if it seems to be going nowhere.

	Audience etiquette

	
	Looks like …
people watching attentively
sitting focused looking towards performers
may see people laughing
people working together.
	

	Sounds like …
praise and encouragement with clapping at end of performance
positive, respectful comments about performances
laughter and enjoyment of performance.
	
	Feels like …
everyone is valued
worthwhile contributions by all students
motivated, engaged, interested audience
performers trying their best
warm, fun and supportive atmosphere.

Appendix A
Appendix B

Games
	Park bench

	How to play: Two chairs (or a bench) are placed at the front of the classroom. One student sits on one of the chairs. The setting is a park, and the person on the chair has no character until the second student enters. The second student has decided who they are, and who the student sitting on the park bench is.
For example, the person entering has decided that, "The student on the bench is a famous sports star, and I am a great fan". In this situation, the actor would recognise the person on the bench, react to seeing their favourite sports star in person, ask for an autograph, and tell the athlete about the last game they saw them play. The student actor on the bench has to adapt to the situation, developing their character to suit this situation. The improvisation ends when the student who was originally on the bench finds a suitable reason to leave (e.g. “My limousine has just arrived”). The second student remains on the bench, staying in character from the first situation until a third person from the group enters the game to create a new situation, and so on.
Note: With younger or less experienced actors, the teacher may want to supply the person entering with a character, so that there is no risk of characters being unclear.

	Emotion game

	How to play: Two players are given a situation and a task to complete. The game begins by letting the players set up their environment and start the task. Every so often (about every 30 seconds or so) the compere will stop the action by yelling "freeze!". The players freeze in their physical position and the host supplies an emotion (or asks the audience for an emotion). The players then resume the game, playing the suggested emotion.

	Freeze tag

	How to play: Two students start a scene on a given situation and relationship (e.g. two kids washing a dog). Actors try to work with interesting shape and space relationships. At an appropriate time, a person from the team calls "freeze!". Both actors freeze in their physical position, and another team member enters the acting area, tapping out and taking the frozen position of one of the original students. The new student actor initiates a new scene from the stimulus of the frozen picture. Continue on, repeating the exercise and involving a new actor each time. The game can run for several minutes and players in the team could have a number of turns in the time limit.
Note: Encourage students to let scenes develop before “freeze” is called so students practise building dramatic action. A teacher or another student outside the action may also call “freeze”.

	Fairytale in a minute

	How to play: Players are given a well-known fairy tale (e.g. Goldilocks and the Three Bears). They present this story in less than 1 minute, giving a sense of the beginning, middle and end of the story and all characters involved. It could be a roleplay with all characters involved, use a narrator or perhaps combine the two.
Variation: Movie in a minute.

Games (continued)
	Space jump

	How to play: This game consists of a series of different scenes. The first scene has one player, the next has two players, and so on. At some point the next player to come in calls “freeze”, jumps in and justifies the positions, and starts a new scene. This will continue until all players are in the scene.
The first player can be given a situation to get them started.
Variation: Once all players are on stage they leave in the reverse order that they came in. As the players leave, all the previous scenes take place as if time had passed, and players justify their new physical positions.

	Typewriter

	How to play: In this scene one player types out a story. As characters are introduced, players join in to help develop the story. Actors can also add dialogue to the story.
The typist usually sits aside from the other players and starts to type out a story. Everyone appreciates it if the typist mimes typing as they speak.
Variation: As the scene progresses the players acting out the scene share more and more with the typist to drive the scene. Ideally they share the progress of the story, switching from the typist to the players when they slow down, and back again once the players slow down.

Appendix C
Appendix C
Note: The websites in the Teacher resources contain more games that you could include in the theatre sports competition.

Ideas for games
Characters
	b-boy or b-girl
gangster
spy
postie
florist
elderly person
king or queen
	athlete
young child
surgeon
teacher
pilot
flight attendant
social worker
	lawyer
police officer
captain
bus driver
plumber
graffiti artist
musician
	rock star
secretary
farmer
surfer
politician
author
racing car driver
	shop attendant
sportsperson
priest
teenager
chef
baker
angel

Situations or actions
	building a sandcastle
in the desert
having a shower
escaping from jail
making a bed
getting a haircut
	disarming a bomb
in a hospital
putting on a disguise
mowing the lawn
opening a present
playing bingo
	cleaning the house
at a funeral
washing a dog
making a cake
choosing a pet
hitting a golf ball
	on a farm
arranging flowers
meeting your hero
putting up a tent
climbing Mt Everest
eating a big breakfast

Storylines
	African safari
train disaster
the magic toyshop
the mummy’s curse
haunted house
stranded in a lift
	on the bank of the river
Jo Jo’s big day!
the lost Amazon tribe
at the midnight hour
underneath the ocean
tragedy at the sawmill
	the man in the mirror
the Olympic event
missing person
Alfred’s dream
the lost voice
revenge at the laundrette
	the treasure chest
on the way to school
journey into space
pizza-making contest
the big robbery
beach party

Emotions
	joy
anger
hate
grief
happiness
annoyance
	fear
envy
excitement
surprise
frustration
jealousy
	caution
guilt
confidence
depression
boredom
embarrassment
	hope
disgust
distress
pride
shyness
timidity
	rage
love
worry
nervousness
confusion
disappointment
	impatience
amusement

Fairytales and other stories
	Goldilocks and Three Bears
Three Little Pigs
Jack and the Beanstalk
Billy Goats Gruff
Cinderella
Little Red Riding Hood
	Beauty and the Beast
Gingerbread Man
Hansel and Gretel
The Little Red Hen
Puss in Boots
The Pied Piper
	The Ugly Duckling
The Little Mermaid
Sleeping Beauty
Rumpelstiltskin
Snow White and the Seven Dwarfs

Hint: These could be placed on different coloured laminated cards according to the category. They could then be shuffled so students select cards randomly.

image1.png
Identify Defining what students are expected to learn, and how they will
curriculum demonstrate their achievement.

image2.png
Sequence Describing learning experiences and resources that will enable students
Iearning to complete the assessment.

image3.png

image4.png
Develop Gathering evidence that demonstrates how well students have achieved
assessment the curriculum expectations.

image5.png
Make Making standards-referenced, consistent judgments.
judgments

image6.png

image7.png
Use Using feedback to enrich teaching and learning.
feedback

image8.png
Teacher
guidelines

>

o

image9.png
®

Queensland
Government

Department of
Education, Training
and the Arts

2
Queensland

Studies Authority
Partnership and innovation

