Although Drama 100 introduces the student to the basic elements and techniques of acting, it is fundamentally investigating the creative process and the art of collaboration. The student becomes more fully aware of his or her own uniqueness and develops skills in successfully interacting with other adults. It is specifically the development of these skills that will enable a person to be more present, articulate and assured in any career path chosen. Many hours are spent developing collaborative partnerships in doing simple acting improvisations or more complex scene study exercises.
Students are asked to read primary source materials such as, ACTING: The First Six Lessons, Richard Boleslavsky and apply those techniques and lessons to their lives and their innate acting, or more importantly communication skills. When working on improvisation exercises they are being asked to use their imagination in conjunction with learn knowledge and behavior to arrive at new and surprising behavior.

As I looked at Ken Lord’s request to evaluate our Department’s courses for the UCC using the Gen Ed Task Force Report – I kept coming back to Drama 100 and how fully this course incorporates those guidelines.

1) Oral Presentation:

a) Participate in small or large group discussions by actively listening to others, asking and answering questions, and offering comments.

b) Contribute to an atmosphere of mutual respect when voicing disagreement.

c) Present one’s work in academic and/or professional contexts by speaking clearly and effectively and with appropriate body language in front of an audience.

2) Research:
Undergraduates need to be understood as knowledge makers rather than simply the recipients of knowledge from others.

In order to develop as actors [communicators] they need to take the techniques learned and the knowledge (place – time-characterization-history-who-what-where-when-why) gathered in the classroom or in a textbook and apply it to new ground in the creative process. They can’t be somebody else – they can only be their own instrument playing (poetical but true).

3) Information Literacy
a) Determine the extent of information needed

b) Access the needed information effectively and efficiently

c) Evaluate information and its sources critically

d) Incorporate selected information into one’s knowledge base

e) Use information effectively to accomplish a specific purpose

This again is what the student practices every time they do a monologue, dialogue or group presentation in class. Students first read the play, do the research on the time and place the piece is set in and then investigate the morals and mores of the time. In this process the student is determining the extent of the information needed; they access the information efficiently and use the information effectively to accomplish a specific purpose – a live performance. They are not only learning creative process is but what “informed” collaboration is.
Assessment

Assessment will be done through evaluative methods including a teaching observation by a member of the Departmental P&B each semester the course is taught; a conference with the Chair mid-way through the semester with each professor and student evaluations. Additionally a questionnaire will be created to follow-up on evaluative issues specific to the class.
Administration

Both full-time faculty and adjuncts will teach this class. As many as ten sections will be offered each semester. Consistency will be regulated as follows: the Chair will have the template/description for the class and brief any faculty who will be teaching the class, providing them with the PLAS documentation for the class and PLAS parameters. Monthly meetings with be organized with all faculty teaching the course and the Chair to discuss and implement student needs, course needs and PLAS concerns.
