Learning English through Drama

Version B

[image: image1.jpg]

Learning Activity 1

Reading and Discussion

1. Read the following outline of the story “Snow White and the Seven Dwarfs”
.
	Snow White and the Seven Dwarfs
· 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.

· 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.

· 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.”
· 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.

· 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.

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

· 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.

· 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.

· 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.

· 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.

· 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.”

· 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.

2. Work in your pair or group to divide the outline into scenes. If you wish, you may decide to:
· divide the outline into two acts, and then to divide those acts into scenes

· add or take out details from the outline

	Example:

Introduction (to be read by a narrator instead of acted out)

· 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…

3. Compare your work with those of other groups. Did you divide the outline in the same places? Explain why you divide the outline into acts and scenes the way you did.

Learning Activity 2

Discussion

Work with your partner(s) to enrich your outline. You should do at least two of the following:
· You should decide what characters will appear in your script. You may want to add some characters that are not mentioned in the outline. (For example, perhaps the evil Queen tells someone about her evil plans, or perhaps the Prince has a friend or servant.)

· You may want to add more details to the story. (For example, perhaps the Prince and his servant try to find someone who can bring Snow White back to life.)

· You may also want to add a narrator – i.e. someone who tells parts of the story, rather than acting them out.

Learning Activity 3

Group Writing

Re-read the outline you have further developed and then identify two important scenes. For each scene, work together to write:

· the narrator’s narration

· the characters’ dialogue

· some simple stage directions following the example below (optional)
Example:

	Introduction

	Narrator:

	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
The scene takes place in a bedroom of the Royal Palace. It is late at night. The Queen is lying in bed, holding her new-born daughter. She looks very happy, but very weak and tired. The King is standing by the side of the bed.

	King:
	(He holds the Queen’s hand and smiles. He is very proud and happy.) Oh, my darling! What a beautiful baby!

	Queen:
	(Quietly) Yes, she’s the most beautiful baby in the world. What shall we name her?

	King:
	Her lips are so red. Almost like blood.

	Queen:
	(Shocked) But we can’t call her “Blood Red” – that’s a terrible name.

	King:
	(Thinks for a moment) Of course we can’t. Her hair is so lovely and black – what about Black Beauty?

	Queen:
	(Smiling) But people would think she’s a horse!

	King:
	(Starting to become impatient) Yes, dear. Well, what ideas do you have?

	Queen:
	(After a long pause) Her skin is as white as snow – let’s call her Snow White!

	King:
	(Very pleased) How lovely! A perfect name! Oh, how happy I am! The three of us will share wonderful times together!

	He starts walking back and forth around the room, thinking about the future and becoming more and more excited. He does not notice that the Queen has closed her eyes and is not moving. Finally he goes to her and sits on the bed. He touches her hand. He looks closer, and realises she has died.

	King:
	(Shouting) Oh, no! It can’t be true!!

	He starts to cry, then speaks to the baby.

	King:
	Oh, poor little Snow White! You must live without a mother, and I must live without a wife! (He embraces the baby, and begins to cry again.)

	End of Scene 1

�

� The story outline is adapted from the website: http://en.wikipedia.org/wiki/Snow_White

PAGE
S 23

