SEQUENCING RATIONALE

The curriculum design for a theatre and drama unit will branch out into three units which build upon one another. The units will increase in difficulty and intensity, and the information learned in each unit will be built upon in the next unit. When all three units have been completed, students will have an understanding of the theatre throughout history and hands-on experience with theatre, performances, and entertainment. The unit will encourage students to investigate culture as well as learn to appreciate and enjoy the theatre and it's elements. Many students who take a theatre and drama course often have a desire to learn about the theatre and a love for entertaining, so these three units are a basic building block for their theatre background.

The first unit in the course will be "Entertainment During the Renaissance." The information in this unit will give students a historical background of performances, food, and etiquette beginning during the Renaissance. Students will have the opportunity to research, create, and experience food, costumes, performances, dancing, and music from this time period. They will also be required to relate the information they have found about the Renaissance to traditions, events, and entertainment of today.

The second unit students will study will be the Elizabethan Theatre. Students will research and explore the elements of theatre. Students will be exposed to the concepts of theme, plot, language, character development, visual impact, and music. It is also important at this point that students be exposed to all the concepts involved in performing a play. Students will begin to discuss and work hands on with production, directing, acting, lighting, and set design. These concepts will also help students understand main ideas and concepts in future works they may read and in everyday happenings such as television and movies. They will also take these concepts and relate them to the information learned in the first unit. Students will be able to understand how the elements of theatre can improve a performance whether it be on stage, on the television, or in the movies.

The final unit will be the performance of a play. This unit will involve all of the information acquired in previous units plus will introduce knowledge about William Shakespeare, his works, and the performance of Romeo and Juliet. The culmination of this unit will be an evening masquerade in which students will have samples of food, dancing, and a performance of Romeo and Juliet. Students must have acquired the knowledge from all three units in order to make the night successful. When all is completed, students will have gained knowledge that will help them understand culture, performances, and entertainment throughout time.

