A SAMPLE SYLLABUS:
INTRODUCTION TO ACTING 100 - PROF. CHARLES REPOLE

THE OBJECTIVE OF THE COURSE WILL BE TO INTRODUCE THE STUDENT TO THE BASIC ELEMENTS AND TECHNIQUES OF ACTING. The course follows the requirements of PLAS. It investigates 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.
This course relates directly to the PLAS criteria for appreciating and participating in the arts since it directly teaches the skills of observing and listening to, performing and participating in, and appreciating and understanding the creative arts which are interrelated and which develop awareness of the role these arts play in human life. This course will also acquaint students with the specific mode of acting as a form of creative self-expression while enhancing its appreciation and teaching its skills of participation.
WORK IN CLASS
WILL INCLUDE: THEATRE GAMES; IMPROVISATIONS; PHYSICAL; SENSORY AND EMOTIONAL EXPLORATION; MONOLOGUES; CHARACTER ANALYSIS AND SCENE STUDY. THE WORKING RELATIONSHIP BETWEEN ACTOR AND DIRECTOR WILL ALSO BE INVESTIGATED.
WORK OUTSIDE OF CLASS

WILL INCLUDE: REHEARSALS AND PREPERATION FOR THE VARIOUS EXERCISES OR SCENES AND WRITTEN ASSIGNMENTS DEALING WITH THE CRAFT OF ACTING.

STUDENT ARE REQUIRED TO ATTEND TWO MAINSTAGE PRODUCTIONS – BE INVOVLED IN THE “TALK BACK” FOLLOWING THE PRODUCTIONS AND WRTIE A CRITQUE OF THE ACTING FOR EACH PRODUCTION

STUDENTS MUST ATTEND A PUBLIC PERFORMANCE OUTSIDE OF THE COLLEGE AND PREPARE AN ORAL PRESENTATION ON WHAT WAS SEEN INCLUDING HOW THE PERFORMANCE RELATED TO THE WORK DONE IN CLASS.

GRADING

GRADING WILL BE BASED ON THE TOTAL PROCESS OF THE COURSE

[each of the following areas will count to 25% of your grade]

1] ACTIVE PARTICIPATION IN CLASSROOM EXERCISES AND

DISCUSSION, [25%]
2] PREPARATION AND THOUGHTFULNESS OF ASSIGNED EXERCISES [25%]
3] THE DETAIL AND SCOPE OF WRITTEN ASSIGNMENTS. [25%]

4] final examination It will include all the material covered during the semester. It will be both WRITTEN and PERFORMANCE ORIENTED. [25%]
3 HOURS OF CREW WORK ARE REQUIRED actively participating in backstage work of a production [ushering is also possible].
TEXTS
1] ACTING: The First Six Lessons, Richard Boleslavsky

2] THE FAMILY OF MAN, Edward Steichen

3] ONE FULL LENGTH PLAY [to be assigned]

4] AUDITION, Michael Shurtleff

SUGGESTED READING LIST
1] RESPECT FOR ACTING, Uta Hagen

2] AN ACTOR PREPARES, Constantin Stanislavski

3] ACTING IS BELIEVING: A Basic Method, Charles McGaw and Larry D. Clark

Week 1

Orientation – Course Outline for semester – Observation Exercises

and Theatre Games [“2 thruths-1 lie” / “what am I wearing” “You look at us we look at you”]

Week 2

Acting – The First Six Lessons – Introduction & Chapter 1 – paper

Acting quotation
First Monologue – Song [lyric] or Poem done as a character [Text]

5 W’s = Who, What, When, Where, Why.

Relaxation exercise / scream exercise

Techniques: Observation – Concentration – Relaxation [Mirror Exercise]

Week 3
Acting – The First Six Lessons - Chapter 2 - paper

Finish “First” Monologues

Theatre Games – Sense Memory exercise – “Telling a Story”

Week 4
Acting – The First Six Lessons - Chapter 3 – paper

Stage Space and Theatre Terms…

Mask Assignment – Using movement – [No Text]

Theatre Games – Sense Memory exercise – “Picking up Movement”

Week 5
Acting – The First Six Lessons - Chapter 4 - paper

Finish Mask assignment

Theatre Games – Sense Memory exercise –“Getting On Bus” [old]

Week 6

Acting – The First Six Lessons - Chapter 5 – paper

Family of Man – become “Character” in Picture

Sense Memory exercise – “Object in Center of Table”

Week 7

Acting – The First Six Lessons - Chapter 6 – paper

Finish – Family of Man “characters”

Begin - Monologues – from a play – Memorized

Sense Memory exercise – Door Exercise {“before-during – after”)

Week 8

Continue Monologues – from a play – Memorized

Paper on Objective – Obstacle – Action on the character in monologue

Theatre Games – Sense Memory exercise – “Trigger Prop”

Week 9

Acting – The First Six Lessons – Paper on book experience

Monologues continues – add a trigger prop and costume piece

Theatre Games – Sense Memory exercise

Week 10

Monologues continues – add a trigger prop and costume piece

Discuss Character interaction in Picnic – define the “spine” of the play

How do the immediate circumstances (TIME / PLACE) effect

characterization.

*SEE FALL DEPEARTMENT MAIN STAGE PRODUCTION AND WRITE A CRITIQUE
Week 11

Discuss the important points outlined in AUDITION, by Michael Shurtleff - Audition techniques will be investigated

Begin Dialogues

Week 12

Dialogues continues– HAND IN PRODUCTION CRITIQUE

Theatre Games – Sense Memory exercise

Week 13

Audition Exercise from - AUDITION, by Michael Shurtleff

Dialogues [second time]

Theatre Games – Sense Memory exercise

SEE DEPARTMENT DANCE CONCERT - AND WRITE A CRITIQUE

Week 14

Dialogues [second time] - HAND IN DANCE CRITIQUE

Theatre Games – Sense Memory exercise

Week 15

Final Examination – written / performance- Day will be assigned
