Learning English through Drama


	Focus: Stages of Script Writing

Objectives
By the end of the lessons, students will be better able to:

· demonstrate understanding of the different elements of a script

· write a simple script

· demonstrate awareness of how a script can be evaluated
Time Needed
· 6 hours 10 minutes
Learning/Teaching/Assessment Tasks/Activities
· Students read an outline of a dramatic story

· They divide the outline into acts and scenes

· They work together to write dialogue for each scene

· They add stage directions

· They use self-evaluation and peer feedback to improve their scripts

· They rehearse and perform their scripts
Materials Required
· A handout on scripts that are available on-line (“Sample Play Scripts”)

· A handout on script writing (“From Story to Script” – 3 versions are available

     depending on students’ level and interests)

· A handout on stage directions (“Stage Directions”)

· “Script Feedback Form” (from the “Supplementary Materials” section)


From Story to Script 
Teacher’s Notes

Introduction:

These activities take students through a series of steps they can follow to turn a traditional story into a script for a short play. Students first divide a story into dramatic acts and scenes. They then write a short script that includes narration, dialogue and stage directions.  The script can serve as the basis for a performance later in the module. 
This resource package includes a student handout entitled “Sample Play Scripts”, which includes links to various websites featuring dozens of scripts that you or your students can download free of charge. Nonetheless, it is important to check copyright information on each site. 
	Catering for Learner Diversity

You may ask students to search for scripts from the following websites: 

“Freedrama.com”

http://www.geocities.com/pocolocoplayers/free.html
Suitable for more advanced students

“Stories to Grow By”

http://www.storiestogrowby.com/script.html
Suitable for average students

Aaron Shepard’s Reader’s Theatre Editions

http://www.aaronshep.com/rt/RTE.html
Suitable for less advanced students


After introducing students to the key features of scripts (i.e. acts, scenes, dialogue, stage directions and narrator’s narration), students may choose Version A, B or C to turn a story into a script. 

	Catering for Learner Diversity
There are three versions of this handout: A, B and C. Version A is for less advanced students, and uses a shorter and easier reading passage than the text in Version B, which is for more advanced students. Version C uses a more modern story and offers an alternative to the more traditional fairy tales which Version A and Version B employ. Version C can be adapted to cater for both the less advanced or more advanced students.


Version A

Teacher’s Notes
Learning Activity 1

Reading and Discussion

30 minutes for steps 1 and 2 

Before students work on the outline, it may be useful to pre-teach some of the vocabulary, for example:

	woods; strangers; deliver; woodcutters; approach; in the meantime; pretending; disguised as; come to the rescue


Glossary

	Word/phrase
	Definition

	Woods
	A forest

	Strangers
	People whom you don’t know or never met before

	Deliver
	Take something to someone or somewhere

	Woodcutters
	People who make a living by cutting wood

	Approach
	Come near

	In the meantime
	At the same time

	Pretending
	Appearing as someone else to cheat

	Disguised as
	Putting on the appearance of somebody

	Come to the rescue
	Save someone’s life


Alternatively, you can ask students to: 
· guess the meanings of these words from the context, and from their prior knowledge of the story
· look them up in their dictionaries
30 minutes for step 3

There is no “correct” answer for this activity. Students should be encouraged to divide up the text in any way that they can justify.

Stronger students might wish to rearrange the scenes out of chronological order, to allow for more creative story-telling.

Possible answers:
	Scene 1

· A girl called Little Red Riding Hood is told by her mother to take some food to her grandmother, who lives in the woods.
· Riding Hood’s mother tells her to go directly to grandmother’s house, and not to talk to any strangers.
Scene 2
· The girl walks through the woods to deliver food to her grandmother. 
· A wolf (called the Big Bad Wolf) sees the girl and wants to eat her but is afraid to do so in public because there are woodcutters watching.
· He approaches the girl, and she – silly girl! – tells him where she is going. 
· He suggests that she should pick some flowers, which she does.
 Scene 3
· In the meantime, the Big Bad Wolf goes to the grandmother's house and gets into her house by pretending to be the girl. 
· He eats the grandmother and waits for the girl, disguised as the grandmother. 
· When the girl arrives, he eats her too. 
· A woodcutter, however, comes to the rescue and cuts the wolf open. 
· Little Red Riding Hood and her grandmother are still alive inside the wolf’s stomach. 
· They fill the wolf's body with heavy stones, which kills him.
Scene 4
· They all celebrate together.


Learning Activity 2

Discussion 

30 minutes

Instructions are given in the student’s handout. It may be useful to point out a few more things to think about when deciding on which characters to include:

· It is not always necessary for characters to further the plot – a writer might add a character to provide comic relief or an element of romance.

· If students are unsure about where to add characters, ask questions like “Is there any way to make the story more interesting, funny or dramatic? What parts of the story would be better if there were more characters? What could these characters do?” An example of this is given in the student’s handout: “For example, perhaps Little Red Riding Hood has an adventure with another character before meeting the Wolf.”

· It may be possible for characters to be described by a narrator rather than appearing on stage.

· As students move towards planning their own productions, they should think about the number of people in their group – there is no point in having a play with only two characters when the group has eight members!

· If necessary, there can be some “doubling up” – i.e. one performer can play two or three minor characters.
Learning Activity 3

Group Writing

150 minutes

This activity may be split into smaller sub-tasks in order to make it more manageable. For example, you could ask students to:

· write dialogue for one scene, then submit it for peer or teacher feedback before writing the next scene
· add stage directions separately after writing dialogue
· mark up the finished dialogue to indicate sentence stress and/or intonation in each speech
· perform each scene or series of scenes so that their classmates can give feedback
	Note: 

You may encourage more advanced students to come up with more stage directions but for other students, some attempt to add stage directions will suffice as they have not been introduced to the idea of stage directions at this stage. 


Version B

Teacher’s Notes
Learning Activity 1

Reading and Discussion

30 minutes for steps 1 and 2 

Before students work on the outline, it may be useful to pre-teach some of the vocabulary, for example:

	ebony; possessed; fairest (in the sense of “most beautiful”); cottage; dwarfs; collapsed; hesitant; coffin; enchanted; stumbled; jerked; declared; wicked; tongs


Glossary

	Word/phrase
	Definition

	Ebony
	A very dark wood which is almost black in colour

	Possessed
	Owned

	Fairest
	An old-fashioned word that means “the most beautiful”

	Cottage
	A small house

	Dwarfs
	People who are very short

	Collapsed
	Suddenly fainted or fell down

	Hesitant
	If someone is hesitant, they do not do something immediately or quickly because they are nervous or not certain

	Coffin
	A box usually made of wood for containing a dead body

	Enchanted
	Affected by magic 

	Stumbled
	Began to fall while walking or running 

	Jerked
	Made a short sudden movement

	Declared
	A formal word that means “announced”

	Wicked
	Very bad or evil

	Tongs
	A tool for picking up hot things


Alternatively, you can ask students to: 
· guess the meanings of these words from the context, and from their prior knowledge of the story
· look them up in their dictionaries if they are unable to guess the meanings
30 minutes for step 3
There is no “correct” answer for this activity. Students should be encouraged to divide up the text in any way that they can justify.

Stronger students might wish to rearrange the scenes out of chronological order, to allow for more creative story-telling.

Possible answers:

	Introduction

· Once upon a time, there was a King and Queen who wanted a daughter. For many years, they were very sad because they could not have a child.
Act ONE, Scene 1

· But one happy day, a daughter was born. She was very beautiful – she had skin white as snow, lips red as blood, and hair black as ebony.

· The King and Queen named her Princess Snow White, but sadly, the Queen died after giving birth to the child.

Act ONE, Scene 2

· Soon after, the King took a new wife who was beautiful, but very proud and had evil powers. The new Queen also possessed a magic mirror, to whom she would often ask, “Mirror, mirror on the wall, who’s the fairest of them all?” The mirror would always reply, “You are.”
Act ONE, Scene 3
· But after Snow White became seven years old, when the new Queen asked her mirror, it answered, “Queen, you’re the fairest where you are, but Snow White is more beautiful by far.”
· The Queen was jealous, and ordered a huntsman to take Snow White into the woods to be killed. 

· She demanded that the huntsman return with Snow White’s heart as proof.

Act ONE, Scene 4 

· The huntsman took Snow White into the forest, but found himself unable to kill the girl. Instead, he let her go, and brought the Queen the heart of a wild animal.

Act ONE, Scene 5
· Snow White discovered a tiny cottage in the forest, belonging to seven dwarfs, where she rested.

Act ONE, Scene 6 

· Meanwhile, the Queen asked her mirror once again, “Who’s the fairest of them all?”, and was horrified when the mirror told her that Snow White, who was alive and well and living with the dwarfs, was still the fairest of them all.

Act TWO, Scene 1
· Twice the Queen disguised herself and visited the dwarfs’ cottage, trying to kill Snow White. First, the Queen dressed as an old woman and combed Snow White’s hair with a poisoned comb. Snow White collapsed and seemed to be dead.

· Some time later, the dwarfs returned and saved her.

Act TWO, Scene 2 

· Trying again, the Queen made a poisoned apple, and in the disguise of a countrywoman offered it to Snow White. She was hesitant, so the Queen cut the apple in half, ate the white part — which had no poison — and gave the poisoned red part to Snow White. 

· She ate the apple eagerly and immediately fell into a deep, magical sleep. 

· When the dwarfs found her, they could not wake her up, so they placed her in a glass coffin, thinking that she had died.
Act TWO, Scene 3
· Time passed, and a Prince travelling through the land saw Snow White in her coffin.

· The Prince was enchanted by her beauty and instantly fell in love with her. 

· He begged the dwarfs to let him have the coffin. 

· The Prince and his men carried the coffin away, but as they went they stumbled. 

· The coffin jerked and the piece of poisoned apple flew out of Snow White’s mouth, awakening her. 

· The Prince then declared his love and soon a wedding was planned.

Act TWO, Scene 4 

· The old evil Queen, still believing that Snow White was dead, again asked her mirror who was fairest in the land and yet again the mirror disappointed her by responding that, “You, my Queen, are fair; it is true. But the young Queen is a thousand times fairer than you.”

Act TWO, Scene 5
· Not knowing that this young, new Queen was her stepdaughter, Snow White, the evil Queen arrived at the wedding, and her heart filled with horror when she realised the truth.

· As punishment for her wicked ways, a pair of heated iron shoes were brought forth with tongs and placed before the old Queen. She was then forced to step into the red-hot shoes and dance until she fell down dead.


Learning Activity 2

Discussion 

30 minutes

Instructions are given in the student’s handout. It may be useful to point out a few more things to think about when deciding on which characters to include:

· It is not always necessary for characters to further the plot – a writer might add a character to provide comic relief or an element of romance.

· It may be possible for characters to be described by a narrator rather than appearing on stage.
· As students move towards planning their own productions, they should think about the number of people in their group – there is no point in having a play with only two characters when the group has eight members!

· If necessary, there can be some “doubling up” – i.e. one performer can play two or three minor characters.

Learning Activity 3

Group Writing

150 minutes

This activity may be split into smaller sub-tasks in order to make it more manageable. For example, you could ask students to:

· write dialogue for one scene, then submit it for peer or teacher feedback before writing the next scene
· add stage directions separately after writing dialogue
· mark up the finished dialogue to indicate sentence stress and/or intonation in each speech
· perform each scene or series of scenes so that their classmates can give feedback

	Note: 

You may encourage advanced students to come up with more stage directions but for average students, some attempt to add stage directions will suffice as they have not been introduced to the idea of stage directions at this stage.


Version C
Teacher’s Notes

Learning Activity 1

Reading and Discussion

30 minutes for steps 1 and 2 
Before students work on the outline, it may be useful to pre-teach some of the vocabulary, for example:

	heavy drinker; violent; houseguest; children’s home; negative environment


Glossary

	Word/phrase
	Definition

	Heavy drinker
	Someone who drinks too much alcohol and is always drunk

	Violent
	Cruel and cold-blooded

	Houseguest
	Somebody who stays overnight in another person’s house

	Children’s home
	A centre for problem or abandoned kids

	Negative environment
	Bad condition one lives in


30 minutes for step 3
There is no “correct” answer for this activity. Students should be encouraged to divide up the text in any way that they can justify.

Stronger students might wish to rearrange the scenes out of chronological order, to allow for more creative story-telling.

Possible answers:

	ACT ONE, Scene 1

· Ricky Lee lives with his father, Steven, who is a heavy drinker and a violent man. His father treats him cruelly and hits him. Ricky decides to leave home.

ACT ONE, Scene 2

· He goes to his friend Ryan Lam’s house. He asks Ryan’s parents, Paul and Grace, if he can stay with them. They agree. 

ACT ONE, Scene 3
· Ricky tells Ryan about his problems. Ryan is shocked to learn about Ricky’s situation.

ACT ONE, Scene 4

· Ricky is not a good houseguest. He plays his music very loud, never helps Ryan to tidy up their bedroom, and is caught stealing money from Grace’s purse. 

ACT ONE, Scene 5
· Paul and Grace have a conversation and decide that Ricky should not stay with them any longer. They explain their decision to Ryan. Ryan is upset, but he understands his parents’ point of view. 

ACT ONE, Scene 6
· Ryan explains the situation to Ricky. Ricky asks Ryan to speak to Paul and Grace again, and give him another chance. 

ACT ONE, Scene 7
· Ryan speaks to Paul and Grace. They refuse to change their minds, and phone a social worker.

ACT ONE, Scene 8 

· The social worker, Fanny, comes to the house to speak to Ricky and Ryan’s family. She agrees to visit Steven so that she can have a better idea of Ricky’s home life. 

ACT TWO, Scene 1
· She goes to Ricky’s home, and Steven is drunk and is very rude to her. He insists that she bring Ricky back home. 

ACT TWO, Scene 2
· Fanny goes back to her office and speaks to her boss. Her boss understands that it is a difficult situation, but points out that they cannot force Ryan’s family to keep Ricky if they do not want to. 

ACT TWO, Scene 3
· Fanny returns to Ryan’s home and gives Ricky the bad news. She says that Ricky has only two choices – he must go back to his father or live in a children’s home. Ricky does not like the idea of a children’s home and refuses to go. He starts to cry, and promises that he will behave better in future if Ryan’s parents will allow him to stay with them. 

· Ryan’s parents are still not sure whether Ricky should stay with them. They decide to take him to his home so that they can speak to Steven.  

ACT TWO, Scene 4
· At Steven’s home, they realise that he is a very bad parent, and that Ricky’s bad behaviour is caused by this negative environment. They decide that they will let Ricky stay with them.


Learning Activity 2

Discussion 

30 minutes

Instructions are given in the student’s handout. It may be useful to point out a few more things to think about when deciding on which characters to include:

· It is not always necessary for characters to further the plot – a writer might add a character to provide comic relief or an element of romance.

· It may be possible for characters to be described by a narrator rather than appearing on stage.
· As students move towards planning their own productions, they should think about the number of people in their group – there is no point in having a play with only two characters when the group has eight members!

· If necessary, there can be some “doubling up” – i.e. one performer can play two or three minor characters.

Learning Activity 3

Group Writing

150 minutes

This activity may be split into smaller sub-tasks in order to make it more manageable. For example, you could ask students to:

· write dialogue for one scene, then submit it for peer or teacher feedback before writing the next scene
· add stage directions separately after writing dialogue

· mark up the finished dialogue to indicate sentence stress and/or intonation in each speech
· perform each scene or series of scenes so that their classmates can give feedback
	Note: 

You may encourage advanced students to come up with more stage directions but for other students, some attempt to add stage directions will suffice as they have not been introduced the idea of stage directions at this stage.


Stage Directions

Teacher’s Notes
Introduction:

When students go on to create their own scripts, or to work with existing scripts, it is useful for them to think carefully about all the information that can be conveyed in stage directions. Stage directions are a means by which playwrights and screenwriters convey a wide range of information about locations and characters. They are therefore a rich source of language. By reading (and writing) stage directions, students can build their vocabulary in a number of areas:

· physical descriptions of places, objects and people

· description of ambience

· description of ways of speaking/moving

· description of personality

· the language of emotions/attitudes

Through the learning activities, other than being able to identify and use a range of descriptive language, students also learn to embellish pre-written dramatic scripts through adding stage directions. This helps them to draw inferences about human intentions from written descriptions of the characters’ actions.

	Note: 

Stage directions in published scripts are often quite minimal, as most modern playwrights do not wish to dictate every detail of interpretation and staging in advance. For a specific production/performance, however, it is essential that the director, actors and the backstage crew agree on every single detail of time, place, character and relationships.


Learning Activity 1

Speaking and Writing

30 minutes (including feedback)

Before this learning activity, you may take students through the sample script in the student’s handout to show them that basic stage directions give information about the setting of a play. For example, from the stage directions in the sample script, students should be able to tell the scene is set in a classroom in the morning.
Students may need a bit of a “push” in order to come up with a wider range of answers. It may be useful to turn the activity into a competition, with a prize going to the pair or group who create the longest list. 
Possible answers (this list is far from exhaustive):
	WHERE
	WHEN
	WHAT

	· country (e.g. Australia, 
· city

· another planet

· an invented location (e.g. Middle Earth)

· a type of building (e.g. a school, a castle, a church, a post office)
· a specific building (e.g. the Empire State Building, the Bank of China Building)

· a type of room (e.g. a classroom)

· in a vehicle

· a man-made outdoor location (e.g. a park, the Avenue of Stars)
· a natural location (e.g. in a cave, on a hillside)
	· historical period (e.g. World War II)
· the past/present/ future

· a specific time of day (e.g. dawn, noon, 4 pm)

· a specific day of the week

· a specific month

· a specific season

· a specific year

· a special day (e.g. Christmas, Chinese New Year, someone’s birthday, the end of the school year, exam day)
	· furniture (e.g. four wooden chairs and a small table)
· household implements (e.g. plates and glasses, paper and pencils)

· machines
· hand-held objects

· natural features (e.g. trees, clouds, rocks)

· current weather (e.g. light conditions, clear/cloudy skies)

***background noises could also be included here, if we stretch the definition to include the sounds of the environment


Students could also be encouraged to make a wall display of their answers, or to write them up on the whiteboard.
There is no definite answer to the question on David and Cathy’s relationship in the short script, so long as they can justify their answers with details provided by the stage directions.

Possible answers:

Classmates – because the action takes place “in the classroom”
Teacher and student – because the stage direction says “next to the teacher’s desk”
Learning Activity 2

Reading

60 minutes
This activity is intended to draw students’ attention to the wide range of descriptive detail that can be packed into a short text. It can also raise their awareness of how personality and intention can be inferred from descriptions of such things as tone of voice. 
Students will probably tend to focus on the description of the setting. Teachers may wish to remind students to pay attention to stage directions that focus on other details, such as characters’ appearance, personality and way of speaking. It can be helpful to ask students questions such as “What is Simon wearing? Does this tell you anything about his personality?”

You may wish to point out a few language details about stage directions:

· They are not always expressed in full sentences (e.g. “A park in Hong Kong”).
· Both adverbs and adjectives can be used to describe movement, speech or emotion (e.g. “Angrily”/“A bit embarrassed”).
	Catering for Learner Diversity

For less advanced students:

It is not necessary to go through all the details given in the chart below. It is enough if students can identify some examples for each type of information. 

For more advanced students:
You may find that asking students to explain the possible underlying meanings of some of the stage directions will deepen their engagement with the text.


Possible answers:
The table below shows some suggested answers. It should be stressed that as long as students manage to identify some examples and take note of their significance, the purpose of this activity is served. 

	Type of information
	Examples of stage directions
	Explanation, notes and comments

	Setting
	A park in Hong Kong
	Location

	
	We can hear birds in the background, and distant sounds of traffic
	Background noises 
(These sounds can help to create a certain mood)

	
	a rubbish bin next to a bench
	The “furniture” of this setting may affect the mood of the scene

(Why a rubbish bin? Why not flowers?)

	Time
	early morning
	Time of day 
(Does this colour the emotional impact of the scene? Has Simon been awake all night, perhaps?)

	
	a summer day
	Time of year

	
	The sun has just come up
	Time of day 
(This might influence lighting design)

	
	After a few moments
	Passage of time
(By specifying this break in the action, the writer allows time for the audience to consider Simon’s silent depression)

	
	Pause
	Time lapse
(A pause can suggest a change in the direction of a character’s thought or feeling)

	Appearance/physical details of characters
	He is about 15 years old
	Age

	
	He is wearing stylish clothes, but they are too big for him
	Clothing 
(These details about his clothing may suggest things about his personality or life circumstances – at the moment, we do not know)

	
	tall and thin
	Body size

	
	She is also about 15 but seems much older than Simon
	Age

(It is up to a director or actor to decide how this might be conveyed through her appearance or personality)

	Emotions, thoughts and manners
	He seems sad
	Emotional state
(Playwrights often avoid being this explicit in stage directions, preferring that the dialogue and movement should reveal the character’s emotional state)

	
	Trying not to laugh
	(This activity reveals something about Fiona’s personality and thoughts)

	
	She finds his big clothing funny
	Explanation of her feeling because of the previous activity

	
	Angrily
	Way of speaking 
(His feeling when speaking)

	
	Even louder
	Way of speaking
(Emotional state can be inferred from the character’s tone of voice)

	
	Gently
	Way of speaking

(The tone of voice reveals the character’s attitude)

	Actions and Movements
	He sits on the bench and looks down at the ground with his legs stretched out.
	His posture 
(This body language may help to reveal his emotional state)

	
	Fiona enters
	Arrival of a new character

	
	She is listening to an iPod and is jogging
	Activity 
(involving the use of a personal prop)

	
	She does not notice Simon, and so almost trips over his legs
	Focus of character’s attention
(This not only tells us where Fiona is looking, but also shows that Simon has not caught her attention)

	
	Looking up
	Action showing Simon starts to be aware of Fiona

	
	She sits down next to him
	This action suggests that the two characters are about to become closer emotionally


	Catering for Learner Diversity

For more advanced students: 

There are two lines of dialogue without stage directions: 

Fiona: Nothing.

Simon: Fine.

You may want to ask your students to provide stage directions for these two lines. For example: 

Fiona:  (A bit embarrassed) Nothing.

Simon: (He hesitates) Fine.

They could also explain their reasons for choosing these stage directions. It is likely that there is an interesting range of stage directions suggested by different students. You can point out that many different interpretations are possible, and that the director and actors play an important part in bringing a script to life. 

It is important to remember that the writer will not usually provide a stage direction for every line of dialogue, but actors and directors need to have a clear idea of how the characters are thinking, feeling and speaking at every moment. 


Learning Activity 3
Writing

40 minutes

The text is intentionally neutral. Students should take some time to brainstorm a number of possibilities before they start deciding on specific stage directions:

· Where is this conversation taking place?

· What is the relationship between the characters?

· How do they feel about one another?

· Why does Garry say “I didn’t expect to see you here”?

	Note: 
Students can sometimes make this text less interesting by assuming that Garry and Becky do not like one another. 

While this is, of course, a reasonable way of reading the dialogue, more possibilities open up if students are encouraged to reject this interpretation, at least at first. As an example of an alternative interpretation, this conversation could be taking place between two people who have a romantic crush on each other, but neither is brave enough to admit it. 

To encourage creativity in this activity, it is useful to instruct students to explore the opposite of their first, instinctive reaction to any detail of the text. If, for instance, a student thinks that a certain line of dialogue should be spoken loudly, encourage the student to see what happens if the line is spoken quietly. Often, such a change will have a surprising impact on how students view the entire text.

It can be extremely interesting to see the wide variety of finished texts that different pairs/groups of students create.


	Catering for Learner Diversity

For less advanced students: 

It may be that less advanced students choose to focus only on physical details such as setting and characters’ appearance. This is acceptable for the first draft. Students can be encouraged to add more stage directions as they become more comfortable with the concept. 

For more advanced students:

Students should be encouraged to remember all the different types of stage directions, and to incorporate as many as possible into their scripts. 


PAGE  
T 44

