Theatre Critique- One PHS/CFA Performance

The art form of theatre is unique because it is a live performance, unique to the moment, that only you and your fellow audience members share. Therefore, to learn about theatre, we must see it live whenever possible. As part of the requirements of this class, you will be expected to attend, analyze and critique one live production during this semester. Critiques will be graded on content, original thought and the display of your understanding and application of the information gleaned from readings, projects and discussions from the class.

The dates for theatre performances this semester are as follows:

· ANATOMY OF GRAY

November 15th, 16th and 17th at 7:00pm

November 18th and 19th at 2:00pm

· ITS ONE ACT

January 2013 – Final dates to be announced
· Other performances at Patapsco High School (dance and music concerts, etc.) would be acceptable for extra credit, but would not count for your “one” for the semester.
· You may see a full live performance outside of Patapsco High School, but it must be approved by your teacher and a deadline will be set for your critique. In general – ALL CRITIQUES are due within a week of seeing the performance.
You will need to see one full performance of the play you are reviewing. It is not wise to wait until the last minute to see any show as it may sell out (specifically waiting until the last performance of the last show this semester.) It is also not wise to wait to write a paper until the last production if you are planning to audition for it.

The following guidelines apply for writing your theatre reviews:

1. Reviews should be two full pages (minimum), TYPEWRITTEN, double spaced. In

Times New Roman font size 12.

2. You MUST staple your cancelled ticket stub (or a copy of a stub or program) to the top of your review. If you do not attach your cancelled ticket stub/program, your review will not be accepted.

3. Clarity, conciseness, proper spelling and grammar are expected and will be taken into account with grading.

4. Your critiques must be your own work.

5. For PHS performances You must submit your paper to your teacher no later than class the Friday/Monday following the last performance of each production.

· ANATOMY OF GRAY

Due Monday, November 26th, 2012
· ITS ONE ACT

Due Friday, January 18th, 2013
· For other “accepted” performances please discuss the deadline with your teacher
Do not summarize the whole play. I want to know what you thought about the play and how it made you feel. I also want you to address the following aspects of the play:
· Acting Technique

· Directing Choices

· Scenery / Scenic Design

· Lighting / Lighting Design

· Costume / Costume Design

· Sound / Sound Design

· Props / Prop Design

Please talk about how these aspects contributed or perhaps did not contribute to telling the story of the play. If you disagree with a directing/design/acting choice (and art is subjective), please detail the reasons why you felt the choices did not contribute to the story of the play or help communicate/tell the story.

Please do not be afraid to have strong opinions, as long as you can support your view with specifics as to why you feel the way you do.

OUTSIDE PRODUCTION APPROVAL & ASSESSMENT RUBRIC FOR CRITIQUE

Student Name:

Production Name:

Theatre/Location of Production:

Date Seeing Production:

Deadline of Critique (Assigned by teacher):

Theatre Critique Assessment

Ticket/Program – 5 pts.

Correct Format & Length – 15 pts.

Spelling & Grammar – 15 pts.

Scenery – 10 pts.

Lighting – 10 pts.

Costumes – 10 pts.

Sound – 10 pts.

Props – 10pts.

Content speaks to how design

contributed to telling the story – 15 pts.

TOTAL:

Comments:

