
San José State University
College of Humanities and Arts/Department of TV, Radio, Film, and Theatre
TA 110: Advanced Acting, Voice, and Movement Techniques: Section 1, Fall 2011
	Instructor:
	Kathleen Normington

	Office Location:
	HGH 202

	Telephone:
	(408) 924-4534

	Email:
	Kathleen.Normington@sjsu.edu

	Office Hours:
	Tuesday and Thursday 10:30 AM – 11:30 AM
 1:30 PM – 2:30 PM

Wednesday 10:30 AM – 11:30 AM

And by appointment

	Class Days/Time:
	Tuesday and Thursday 3:00 PM – 4:45 PM

	Classroom:
	HGH 103 (Hal Todd Theatre)

	Prerequisites:
	Prerequisite: TA 15, TA 5, TA 11, TA 17 and instructor consent.

	Course Fees:
	Play scripts approximately $20.00
Ticket cost to productions approximately $20.00

Faculty Web Page and MYSJSU Messaging

My SJSU faculty web page is: http://www.sjsu.edu/people/kathleen.normington/.

You are responsible for regularly checking with the messaging system through MySJSU.

Course Description
Advanced Acting, Voice, and Movement Techniques builds on the actor’s developing skills acquired in Intermediate Acting with a focus on accessing classic texts through more complex voice, movement, and textual analysis techniques. The characters from a range of classical texts are driven by goals just as those from contemporary plays; however, they require a distinct vocal and physical approach. Students will be introduced to a variety of master teachers including Anne Bogart, Kristin Linklater, Edith Skinner, and John Barton. Students will learn the International Phonetic Alphabet and apply this knowledge to dialects of English in scene work. Movement exercises and performances will help the actor physicalize character as well as achieve the specific style needed to perform the plays of Shakespeare, Coward, Congreve, Behn, Sheridan, and Moliere.
TRFT Department Student Learning Outcomes.
1. Demonstrate a literacy of the language of stage and/or screen; know how to analyze a script, understand the historical and contemporary structure of a script, and the social and political effects of a performance on an audience.

2. Demonstrate an ability to tell meaningful stories through performance; correlate performance to production; demonstrate acting skills and development of a character.

3. Communicate information and entertainment to diverse cultures using stage and/or screen; demonstrate sensitivity to the processes of and the attitudes held by races, religions, political and social groups that are not the student’s own.

Course Goals and Student Learning Objectives

Course Content Learning Outcomes
Upon successful completion of this course, students will be able to:
LO1
Using a variety of established methods, students will discover through concentrated physical training how the actor can develop a character and make strong physical choices in a scene.
LO2
Students will learn and apply the International Phonetic Alphabet (IPA) to a variety of dramatic texts. Through the study of the IPA they will master Standard American Stage Speech and effectively use it in classical scene study. The IPA will also be employed in dialect work.
LO3
Students will employ wholly different modes of speech in performing characters from different eras, theatrical styles, and language unique to those characters through vocal and physical exercises.
LO4
Students will learn advanced script scoring including scansion and how to apply it to performance.
LO6
Students will critically assess their own performances and those of their peers in written and oral responses.
Required Texts/Readings

Arden Edition of the Shakespeare play you are performing in class

Spring Awakening by Frank Wedekind, Translation by Jonathan Franzen
Emma by Jane Austen and adapted by Michael Bloom (Samuel French publisher)
Other Readings

Play scripts and additional reading materials will be distributed during the semester or available online and should be considered as supplements to the text.

Recommended Texts. A Pronouncing Dictionary with CD-Rom by John Kenyon OR

 English Pronouncing Dictionary by Daniel Jones

 Speak With Distinction by Edith Skinner

 Freeing Shakespeare’s Voice by Kristin Linklater

Shakespeare's Words: A Glossary and Language Companion by David Crystal, Ben

Crystal, and Stanley Wells
Playing Shakespeare by John Barton
All of the recommended texts are available for check out through the instructor.
Other equipment / material requirements

Class Attire. Appropriate for freedom of movement. Do not wear clothing and footwear that is distracting or limits your ability to move freely and participate in class. No flip flops or heels.
Performance Attire. Appropriate for the type of material and time period. For example, if you are a woman performing a scene from Noel Coward, you should wear a dress and heels and not jeans and tennis shoes. We will also be providing appropriate “period” costume pieces for your Moliere scenes.
Voice Recorder. During the semester you will be asked to record certain drills and exercises. You will need access to a recording device. The IRC loans tape recorders and other equipment to students free of charge.
Bring to Every Class. Course Reader, and other related reading material including scene and monologue scripts. Notebook for class notes, journal entries, and handouts, as well as pencils and a highlighter.

Classroom Protocol

Cell phones, pagers, laptops. Must be turned off and out of sight during class. You won’t need them in this course. You will lose participation points after two warnings.

Important. It may be necessary for your instructor to make physical contact with you to determine breathing, muscle tension, alignment, etc. or in the form of interactive role-play. If this ever makes you feel uncomfortable, please let the instructor know immediately.
To study acting is to study the human condition. The instructor reserves the right to address controversial issues as they relate to the acting process.

 Class Commitment. This group has a collective responsibility to treat each other and the instructor with respect and kindness. Respect includes being on time, prepared, and committed to working with your partners both in and out of class. We are a diverse group and therefore, will have various points of view. It is important to listen and consider every opinion whether you agree or disagree. Any negativity or disrespect will undermine everyone’s ability to do focused and courageous work.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.
Assignments and Grading Policy

	Activities and Material covered by that Activity
	Percentage of Grade
	 Number of Points
	Student’s Score

	PARTICIPATION: see note below
	 15%
	30
	

	Weekly Performance Assignments
	 12.5%
	20
	

	IPA Exam and Activities
	 12.5%
	30
	

	Script and Character Analysis
	 5%
	20
	

	Scene 1: Spring Awakening and Pains of Youth
	 20%
	35
	

	Scene 2: Shakespeare
	 17.5%
	30
	

	FINAL: Emma
	 17.5%
	35
	

	TOTALS
	100%
	200
	

Letter grades will be assigned according to the following:
	Percentage Grade
	POINTS
	Letter grade
	Percentage Grade
	POINTS
	Letter grade

	97 - 100
	200 -194
	 A+
	76 – 79
	159 - 153
	C+

	93 – 96
	 193 -187
	A
	73 – 76
	152 - 146
	 C

	90 – 93
	186 -180
	 A-
	70 – 72
	145 - 140
	C-

	86 – 89
	179 -173
	 B+
	66 – 69
	139 - 132
	 D+

	83 – 86
	 172 - 166
	B
	63 – 65
	131- 126
	D

	80 – 83
	 165 - 160
	 B-
	60 – 62
	125 - 120
	 D-

A – Excellent. Always prepared; extensive outside preparation. Actively pursues

improvement and highly self motivated. Student makes significant growth in

skill and knowledge during semester. Active, positive contributor to class.

B – Good to excellent. Always prepared; notable outside preparation. Pursues

improvement and self motivated. Notable growth in skills and knowledge

during semester. Positive contributor to class.
C – Acceptable to good. Generally prepared; acceptable outside preparation.

Interested in improvement and often self motivated. Shows some growth in

skills and knowledge during semester.

D – (Failing for majors) Often unacceptable. Often not prepared; shows

little outside preparation. Shows little interest in improvement and is rarely self

motivated. Very little skill and knowledge growth during semester. Seldom

contributes to class, often absent and often has negative attitude.

F – Largely unacceptable. Rarely prepared and lacks adequate outside

preparation. No interest in self improvement and not motivated. No growth in skills and knowledge. Does not contribute to class; negative attitude.
To request an “incomplete” a student must have completed 2/3 of the semester work and be passing the class.

Participation. In order to receive participation points you must attend class. Professional actors are prompt, prepared, and responsible. Unlike other university classes, for this class you must be physically present to learn the material. You earn participation points in the following ways: punctuality, preparation of assigned in-class activities, volunteering for exercises, and engaging in a respectful, thoughtful manner to class discussions. Just showing up for class does not guarantee participation points. I realize that emergencies do arise, so please give your scene partners and myself the courtesy of a phone call or email immediately to report an absence. If you have a medical emergency, be prepared to provide a written doctor’s approval for an excused absence.
Recording Exercises/Quizzes/Homework. There will be written and oral examinations on the IPA, as well as a variety of recording, self-exploration, and memorizing assignments to be completed outside of class time.

Performances. This is an advanced performance class and will require significant outside rehearsal and preparations for your assigned scenes. Specific guidelines and grade rubrics will be reviewed in class. Each performance will have a graded final presentation. A scored script and written analysis are required for each performance. Students will be assigned appropriate and challenging material, however, if there is something in particular you would like to work on, please consult with the instructor.

Productions. It is important for your development as an actor to see as much theatre as you can. Here are some suggestions here at San Jose State:

Wonder of the World by David Lindsay-Abaire August 25, 26, 27 all at 7 PM (Sat. at 2

 PM also) Todd Theatre, tickets at the

 door
Dead Man’s Cell Phone by Sarah Ruhl

October 8,9,13,14,5,16 at 7 p.m
Much Ado About Nothing by Shakespeare

November 12,13,17,18,19,20 at 7p.m
These productions will take place on campus. Tickets are $10.00 for students.

In addition, is extremely valuable to see professional productions, here are two recommendations:

Spring Awakening

September 1 – 25 (Sept 1 is Pay What You Will)
Directed by Rick Lombardo
Choreographed by Sonya Tayeh

San Jose Repertory Theatre

San Jose Rep, 101 Paseo de San Antonio (between 2nd and 3rd)

San Jose, CA 95113, Box office phone: 408-367-7255 (Monday – Friday 10am–5pm)

http://www.sjrep.com/contact/boxoffice.php. Ticket prices vary.
9 Circles by Bill Cain

November 4 -26

Directed by Kathleen Normington

Tickets: $10.00 (students with ID)

Renegade Theatre Experiment

Historic Hoover Theatre, 1635 Park Avenue

 San Jose, CA 95126

www.renegadetheatre.com
Extra Credit. Opportunities may be offered during the semester and will not exceed 20% of total grade points. You must doing satisfactory work with a grade of “C” or higher to be eligible for extra credit.

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Theatre Arts 110: Section 1 Course Calendar Fall 2011
(REVISED AUGUST 29, 2011)

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	8/25/11
	Introductions
Syllabus Review

Complete questionnaire

Movement assessment

Assignment: prepare assessment scene for presentation on 8/30

	

	2

	8/30/11
	Warm up
Perform assessment scenes

Sign up for a meeting with instructor (required lab session)

Dress to move for 9/1/11

	
	9/1/11
	Movement and Imagination
Physical and floor work

Assignment: Montage Composition

	3

	9/6/11
	Viewpoints Movement
Montage Composition continued
Complete memorization of “Tomorrow and tomorrow . . .” for 9/8
Read Spring Awakening or Pains of Youth for 9/13

Research Assignment DUE 9/13

	
	9/8/11
	Improvisation and Movement

Voice work

Finish reading Spring Awakening or Pains of Youth for 9/13, bring your copy of the play to class on Tuesday, and your research assignment.

	4

	9/13/11
	Actor preparation and analysis of a script
Scenes assigned. Character Analysis due 9/20.

	
	9/15/11
	Perform “Etudes”
Review IPA material for 9/20. Bring mirror to class.

	5

	9/20/11
	Perform Character “Etudes”

Introduction to the IPA: Vowels
Assignment: Recording Exercise 1 due Tuesday, 9/22

	
	9/22/11
	IPA

	6

	9/27/11
	Quiz 1

IPA
Assignment: Recording Exercise 2 due Tuesday, 9/29

	
	9/29/11
	IPA

	7

	10/4/11
	Test IPA
TBA

	
	10/6/11
	Spring Awakening and Pains of Youth Antecedent Action Improvisations
Character Work

Scene Performances for Final Grade on 10/11 and 10/13

	8

	10/11/11
	Spring Awakening and Pains of Youth Scene Preview Performances

	
	10/13/11
	Spring Awakening and Pains of Youth Scene Preview Performances

	9
	10/18/11
	Shakespeare Introduction/Improvisation

Language

Mini Scenes assigned

	
	10/20/11
	Shakespeare Mini Scenes performance

Feedback and Assessment

Shakespeare Scene and partners assigned.

	10

	10/25/11
	Antithesis and Other Figures of Speech

	
	10/27/11
	Sign up for a one-on-one coaching session with the instructor

	11

	11/1/11
	Instructor Coaching

	
	11/3/11
	Instructor Coaching

	12

	11/8/11
	Shakespeare Scene Performances

	
	11/10/11
	Shakespeare Scene Performances

	13

	11/15/11
	Shakespeare Scene Performances

Sign up for final lab meeting
Wear hard sole or character shoes for 11/17 and 11/22

	
	11/17/11
	Introduction to the Regency Period
Stylized Period Movement
Movement to music

	14

	11/22/11
	Exploring character through costume

Assignment: Read Emma for Tuesday, 11/29

	
	11/24/11
	Thanksgiving holiday – No Class

	15

	11/29/11
	British RP Dialect
Assignment: Emma scenes and partners assigned

	
	12/1/11
	British RP Dialect

	16

	12/3/11
	Dialect Scene work in class

Written IPA transcription due

	
	12/5/11
	TBA

	17

	12/8/11
	Dialect Scene Performance (filmed)

Written Character Analysis due

	
	12/3/11
	In class review and assessment of filmed performances

	Final Exam

	12/16/11
2:45 – 5:00 PM
	TBD

PAGE
TA 110: Advanced Acting, Voice, and Movement Techniques, Fall 2011
 Page 5 of 9

