KEY ELEMENTS in UTAH K-6 THEATRE CORE
FOUR BASIC AREAS OF STUDY:

1. Script

2. Actor

3. Design

4. Audience

SCRIPT ELEMENTS:

1. Events

2. Characters

3. Setting

4. 5 W’s

5. Beginning, Middle, End

6. Conflict

7. Overall Message

8. Dialogue

9. Plot Structure

10. Theme

11. Use of tension

12. Mood

13. Character Motivation and Objectives

14. Dramatic Unity

ACTOR ELEMENTS

1. Mental Skills

· listening

· imagination

· pretending

· concentration

· relaxation

· transformation

· observation of detail

· the five senses

· sensory recall

· visualization

· emotional recall

· emotional range

2. Voice

· imitation

· volume

· diction

· pitch

· tempo

· rhythm

· expressive voice

· character voice

· combinations of voice elements

3. Body

· imitation

· qualities of movement

· purposeful movement

· expressive movement

DESIGN
· costumes

· props

· transformed space/set

· sound effects
· light

· color

· musical sound

AUDIENCE

· Audience Behaviors
· Preferences
· Messages/Interpretations
· Thoughts and emotions evoked
· Roles of Theatre/Film
· Evaluation Skills
KEY ELEMENTS in UTAH K-6 THEATRE CORE

WITH AGE-APPROPRIATE VOCABULARY DEFINITIONS

FOUR BASIC AREAS OF STUDY:

1. Script—The text that tells a story for a play, film, etc.

2. Acting—Using one’s mind, voice, and body to portray a character in a dramatization

3. Design—The visual and aural elements of a dramatization

4. Audience—The act and behaviors of watching others or self in a live or recorded

performance.

SCRIPT ELEMENTS:

1. Events—what happens in a story

2. Characters—persons, animals, or objects in a story

3. Setting—the place a story happens

4. 5 W’s—who, what, when, where, why

5. Beginning, Middle, End—structure of a story
6. Conflict—the tension between opposing characters, needs, ideas or goals
7. Overall Message—the meaning communicated
8. Dialogue—when characters talk to each other
9. Plot Structure—sequence of events leading to a climax and resolution

10. Use of tension—atmosphere created by unresolved inharmonious situations
11. Mood—the feel of a piece
12. Character Motivation—the underlying reasons why characters act the

way they do.

13. Character Objective—a character’s goal or intention

14. Dramatic Unity—the feeling of wholeness in a dramatization when all the parts

work together.

ACTOR ELEMENTS

1. Mental Skills—qualities of mind used in visualizing, cdreating, and portraying a character
· listening—conscious effort to hear
· imagination—mental images used to create characters and events
· pretending—make-believe
· concentration—focused attention on task
· relaxation—releasing of tension in preparation for drama work
· transformation—the act of changing an object, character or space
· observation of detail—watching closely for details
· the five senses—taste, sight, hearing, smelling, and touching
· sensory recall—the ability to remember and almost feel again a particular sensory experience
· visualization—the transformation of a mental image or picture
· emotional recall—bringing back to mind various feelings associated with certain situations
· emotional range—the ability of an actor to experience and portray depth of emotion in a character
2. Voice—qualities of voice used in creating and portraying a character
· imitation—to copy or reproduce voice qualities
· volume—variations of voice from loud to soft
· diction—clear pronunciation of words
· pitch—the highness or lowness of voice
· tempo—fast/slow
· rhythm—the patterns of beats and accents in vocal production
· expressive voice—using voice qualities of pitch, tempo, and rhythm to enhance sensory/emotional experience
· character voice—using animated voice techniques to imitate or create the individual and distinctive traits of a character’s voice
· combinations of voice elements

3. Body—qualities of body and movement used in creating and portraying a character
· imitation

· qualities of movement

· purposeful movement

· expressive movement

DESIGN—conception and arrangement of visual and aural (sound) elements of a production
· costumes—clothing worn in a drama to depict character
· props—any object used on the stage to define/enhance character or setting
· transformed space/set—changing a space to communicate a different setting
· sound effects—sounds used to enhance dramatizations (i.e. body percussion, voices, electronic sources, found sound)
· light/color—visual sensations to help create mood
· musical sound—melody or sound created by voice or musical instruments used to enhance dramatizations
AUDIENCE

· Audience Behaviors

· Preferences

· Messages/Interpretations--
· Thoughts and emotions evoked

· Roles of Theatre/Film

· Evaluation Skills

