World of the Play Research Project

Each pair of students will be assigned one of the five playwrights from the 5 plays we will be using in class. You will be responsible for researching the playwright and the "world" he/she lived in during the time he/she wrote the play. You will present your "world of the playwright" report to the class with an oral presentation accompanied by at least one visual aid and also turn in a written outline or report. This information will be vital in our interpretation of the characters and the play.

Your research should include:

- 1. A brief background and history of the playwrights life and career
- 2. A description of the world surrounding the playwright, specifically the historical, social, political and cultural influences of this time. Your report may include but not be limited to: wars/revolutions/political upheavals, change in government, scientific/religious/philosophical theories or discoveries, change in class structure, trends in gender roles, sexual identity, cultural influences such as entertainment, fashion, etc, as well as personal challenges or life changing events in the playwright's life.
- 3. How did these factors affect the playwright and specifically influence his/her writing of this particular play?

You will turn in:

- 1. Written Version of your Report (paragraph or outline form) (with sources cited)
- 2. Visual Aid

PLEASE DO NOT simply copy material from on line. Take time and use creativity to make the project your own. Remember to document your sources.

Grading criteria attached:

Written Report – 26 Visual Aid – 25 Oral Presentation – 49

World of the Play Oral Report Rubric

Criteria	7	6	5	3	Points
Body Language	Movements seemed fluid and helped the audience visualize.	Made movements or gestures that enhanced articulation.	Very little movement or descriptive gestures.	No movement or descriptive gestures.	
Eye Contact	Holds attention of entire audience with the use of direct eye contact.	Consistent use of direct eye contact with audience.	Displayed minimal eye contact with audience.	No eye contact with audience.	
Introduction and Closure	Student delivers open and closing remarks that capture the attention of the audience and set the mood.	clear introductory or	Student clearly uses either an introductory or closing remark, but not both.	display clear introductory or closing remarks.	
Pacing	Good use of pace and student meets apportioned time interval.	Delivery is patterned, but does not meet apportioned time interval.	Delivery is in bursts and does not meet apportioned time interval.	Delivery is either too quick or too slow to meet apportioned time interval.	
Poise	Student displays relaxed, self-confident nature about self, with no mistakes.	Makes minor mistakes, but quickly recovers from them; displays little or no tension.	Displays mild tension; has trouble recovering from mistakes.	Tension and nervousness is obvious; has trouble recovering from mistakes.	
Voice	Use of fluid speech and inflection maintains the interest of the audience.	Satisfactory use of inflection, but does not consistently use fluid speech.	Displays some level of inflection throughout delivery.	Consistently uses a monotone voice.	
Teamwork	Students shared the work and entire presentation equally	most of the work and presentation equally	overpowered the other in presentation and	Students were argumentative and did not work together at all	

TOTAL (49 points)

Powered by TeAch-nology.com- The Web Portal For Educators! (<u>WWW.teach-nology.com</u>)

World of the Play Writing Rubric

Foll	lowing Direct	tions:				
Does the v	writing fulfill the	directions for the	assignment?			
10	9	8	7	6	5	4
_						
Andiena	re Awareness	/ Organization	/Develonmen	f•		
		nfusing shifts in pe			19	
		an appropriate leve				
		seful introduction,			a?	
	writing support the	he thesis with adeq	uate details in its	paragraphs?	_	_
8	7	6	5	4	3	2
_						
Sentenc	e Structure /	Grammar and	Mechanics:			
Do the ser	ntences avoid con	nfusion and comm	unicate clearly?			
		gments and run-on		es avoid awkward	ness?	
		or no spelling or				
		or no errors in ag			n)?	
		rate that the studen				
		logically—both w				
8	apiis iit togetiici	6	fullifi and octween	i paragraphs:	3	2
O	/	U	3	4	3	
_						
					Total (2	26):
					_	
Rubric mod	ified from existing	rubric found at:				

www.ncstatecollege.edu/studentsuccessplan/WAC%20Rubric3.doc

Presentatio n / Clarity The visual aid is very clear and effective. The visual aid is well planned out and exceptionally attractive in terms of design, layout, and neatness. The visual aid really helps the audience to understand the topic and information. The visual aid helps the audience to understand the topic and information. The visual aid helps the audience to understand the topic and information. The visual aid helps the audience to understand the topic and information. The visual aid helps the audience to understand the topic and information. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid helps the audience to understand the topic and information. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is server very poorly designed. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is somewhat planned out and attractive but a bit messy. The visual aid is reflect and rearrance and overall design of the visua	Criteria	5	4	3	2	Points	
Attractive ness well planned out and exceptionally attractive in terms of design, layout, and neatness. Connection to Topic The visual aid really helps the audience to understand the topic and information. The visual aid really helps the audience to understand the topic and information. The visual aid really helps the audience to understand the topic and information. The visual aid really helps the audience to understand the topic and information. The visual aid helps the audience to understand the topic and information. The graphics or overall design of the visual aid reflect an exceptional degree of creativity. There are no grammatical mistakes on the visual aid. There is 1 grammatical mistakes on the visual aid. There is 1 grammatical mistakes on the visual aid. Capitalization and punctuation are correct throughout the visual aid. There is 1 grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation. There are no grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation.		very clear and	understandable but is a bit	makes some sense but is overall	no sense or is		
Creativity Creativity Mechanics / Grammar There are no grammatical mistakes on the visual aid. Capitalization and punctuation are correct throughout the visual aid. Comparison helps the audience to understand the topic and information. Helps the audience to understand. Leps the audience to understand. Helps the audience to understand. The graphics and overall design of othe visual aid reflects a high degree of creativity. There are no grammatical mistake on the visual aid. Capitalization and punctuation are correct throughout the visual aid. There is 1 grammatical mistake on the visual aid. There are 2 grammatical mistakes on the visual aid. There is 1 grammatical mistakes on the visual aid. There are 2 grammatical mistakes on the visual aid. There are 2 errors in capitalization or punctuation. The graphics and overall design of the visual aid reflect little degree of creativity. There are no grammatical mistakes on the visual aid. There is 1 grammatical mistakes on the visual aid. There are 2 grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation. The graphics and overall design of the visual aid reflect little degree of the visual aid reflect little degree of the visual aid reflect little degree of creativity. There are no grammatical mistakes on the visual aid. There are 2 grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation.		well planned out and exceptionally attractive in terms of design, layout,	well planned out and attractive in terms of design, layout, and	somewhat planned out and attractive	distractingly messy or very poorly designed.		
Creativity graphics and/or overall design of the visual aid reflect an exceptional degree of creativity. Mechanics / Grammar G		really helps the audience to understand the topic and	helps the audience to understand the topic and	confusing or slightly			
Mechanics / Grammar grammatical mistakes on the visual aid. Capitalization and punctuation are correct throughout the visual aid. grammatical mistake on the visual aid. There is 1 error in capitalization or punctuation. grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation. 2 grammatical mistakes on the visual aid. There are are 2 errors in capitalization or punctuation.	Creativity	graphics and/or overall design of the visual aid reflect an exceptional degree of	overall design of the visual aid reflects a high	overall design of the visual aid reflect little degree	overall design of the visual aid reflect no		
TOTAL (25 points)	/	grammatical mistakes on the visual aid. Capitalization and punctuation are correct throughout	grammatical mistake on the visual aid. There is 1 error in capitalization or	grammatical mistakes on the visual aid. There are 2 errors in capitalization or	2 grammatical mistakes on the visual aid. There are more than 2 errors in capitalization or		
		TOTAL (25 points)					

Rubric adapted from http://www.vonsteuben.org/ourpages/auto/2007/3/6/1173229745931/Visual%20Aid%20Rubric.doc