	[bookmark: _GoBack] PROJECT OVERVIEW page 1

	Name of Project:

	It’s All Greek to Me
	Duration:

	6 weeks

	Subject/Course:
	Advanced Scene Study
	 Teacher(s): Caitlin
	Grade Level:
	Mixed

	Other Subject Areas to Be Included:
	Theater Arts/ELA

	

	Project Idea
Summary of the issue, challenge, investigation, scenario, or problem:

	In this unit, students will work to decode and discover the origins of theater in the Western world. They will use Aristophanes’ Lysistrata to make connections to the universal human condition that has carried over through time. Using acting, directing and dramatic theory students will work to rehearse and perform scenes from Lysistrata. Students will study and incorporate the ancient style of greek performance set out in Aristotles poetics as well as more modern acting schools of thought.

	Driving Question
	 How has theater reflected the humanity it was created by and shaped the next generation of artists and audience?

	Essential Questions
	1. How can theater from our past translate to our present?
2. How can we research successfully to help de-code plays from our past?
3. What is dramatic theory?
4. What about Greek culture shaped the style of performance on the Greek stage?
5. How can a director and actor tell the story of Lysistrata truthfully to a modern audience?

	Key Content
	Aristotles’ Poetics, Quintilian style and gesture, vocal/physical expression, staging basics, Director and Actor Roles

	Content Standards to be taught and assessed:
	SHOUTS Be Precise, Collaborate, Communicate, Discern, Investigate, Plan
National Core Arts Standards
Performing: TH:Pr4.HSI, TH:Pr4.1.HSII, TH:pr5.1.HSI, TH:Pr6.1.HSII,
Responding: TH:Re7.1.HSII, TH:Re8.1.HSII, TH:Re9.1.HSIII
Connecting: TH:Cn10.1.HSI, TH:Cn11.1.HSI, TH:Cn11.2.HSI

	21st Century Skills to be taught and assessed:
	Collaboration
	x
	Other:

	

	
	Communication (Oral Presentation)

	x

	
	

	
	Critical Thinking/Problem Solving
	X
	
	

	

	Major Products & Performances
	Group:

	Small Group Research Turn-key, Final Performance
	Presentation Audience
 Presentation Audience:

  Class
 School

	
	
	
	x
	Class

	
	
	
	X
	School

	
	
	
	
	Community

	
	Individual:
	Drama Journal/Google Doc
	
	Experts

	
	
	
	X
	Web

	
	
	
	
	Other:

	

	Entry Event to
launch inquiry,
engage students:
	Blind Reading of a the spiciest scene from Lysistrata

	Project Tasks
	www.dramateach82.weebly.com

	Assessments
	Formative Assessments
(During Project)
	Coaching Sessions
	X
	Dress Rehearsals
	x

	
	
	Journal/Learning Log
	X
	Notes
	x

	
	
	Rehearsals
	x
	Checklists
	

	
	
	Rough Drafts
	X
	Concept Maps/Lists
	

	
	
	Online Tests/Exams
	
	Other:
	

	
	Summative Assessments
(End of Project)
	Written Product(s), with rubric:

__
	 X
	Other Product(s) or Performance(s), with rubric

	Performance, with rubric
	X
	Peer Evaluation

	X

	
	
	Multiple Choice/Short Answer Test
	
	Self-Evaluation

	X

	
	
	Essay Test

	
	Other:

	

	

	Resources Needed
	On-site people, facilities:
	Costumes, Props

	
	Equipment:
	lap-top cart, Weebly,

	
	Materials:
	Lysistrate full class text

	
	Community resources:
	

	

	Reflection Methods
	(Individual, Group, and/or Whole Class)

	Journal/Learning Log

	x
	Focus Group

	

	
	
	Whole-Class Discussion

	x

	Fishbowl Discussion

	x

	
	
	Survey
	
	Other:
	

For more FreeBIEs visit bie.org	©2011 BUCK INSTITUTE FOR EDUCATION

PROJECT OVERVIEW)

o [rumiGma o

