

Welcome to Beginner's Drama!!


Mr. Seidel

2015-16

Grades 8-9 Theater

Welcome to
Stagecraft!!


Mr. Seidel

2015-16

Grades 8-9 Theater

DRAMA RULE NUMBER 1


**WORK HARD
BE PATIENT**

and the rest will follow...

**WORK
HARD
DREAM
BIG.**

**WORK HARD & BE
PROUD OF WHAT
YOU ACHIEVE**

work hard.


have fun.


make a difference.

Course Expectations


- **Drama Rules:**
- **Course Syllabus:** What do we have planned this year?
 - Projects, Research Papers, Performance Pieces, etc...
- **Portfolio Expectations:** Writing Prompts & Journal Entries
 - Drama Diary Initiative
- **Performance Participation:** When are we going to be on stage!

Rule and Regulations


- Meet in Drama Area Silently on stage and find a seat.
- When on stage, sit in designated seat. DO NOT MOVE YOUR SPOT!
- Listen to the speaker, and the speaker will listen you!
- You want respect? Be prepared to give it!

Rule and Regulations

- Bring a Pen/Pencil with you at all times.
- Have your Drama folder with you at all times.
- You are **NOT ALLOWED** to touch anything on the stage that is not used by the Drama class.
- No cell phones, unless directed by Mr. Seidel

Rule and Regulations

- Lateness are not accepted. BE ON TIME!
- Homework – I do not accept late work. It is or it isn't.

DRAMA RULES FROM YOU!!

Give advice in a nicely manner.

Don't be judgemental.

Be safe with yourself and others.

Express yourself.

Course Syllabus


Types
of
Theater
Performing


Technical
Theater


Shakespeare
are


Stage
Combat

And much
much
more...


Writing Portfolio

- Drama Diary
- Daily Writing entries and reflections
- Collected works of your achievements.

Performance Participation

Winter
Concert
Spring
Concert
School


A large, solid pink circle is centered on a dark gray background. The circle contains the text "WORK HARD, HAVE FUN, NO DRAMA." in white, uppercase, sans-serif font. The background is decorated with faint, brown leaf patterns scattered around the edges.

WORK HARD,
HAVE FUN,
NO DRAMA.

interactive

Personal

Objective

Plans

Student Video Journals


Weekly
Personal
Drama / School related

Do Now Do Now Do Now

How I
Succeeded
Letter!

Complete the worksheet to the best of your ability!

Student to Student


- Support structure
- Test, Quiz reviewer
- Project, Research helper
- Performance Partner
 - Be responsible for your success, and someone else's.