
Using a Genre Study to Teach Screenwriting

By Brian Cibelli

As Randy Bomer argues, "Every piece of writing, every text we read, comes to us as both a text - the piece it is - and a kind of text - an instance of a genre. And what kind of thing it is puts some limits on what we expect to find there. Genre...constrains our prediction, lays down a track for our reading" (117). That is the nature of genre. We recognize what kind of text we are reading and we bring preconceived notions about what to expect in reading that piece of work. This makes what we read comfortable and relatable to our lives. The same can be said about writing. When we sit down to write, we typically write a specific type of text. Instituting a genre study on a particular form of text forces students to push those preconceived notions and gain a much greater understanding and subsequent appreciation for the text. A genre study on screenplays, like a study on drama, works to increase understanding not only of the literal written text, but also the end products of drama and screenplay are performances. In the case of screenplays, the end product is a television show or movie.

Students watch films and television shows every day. The immense popularity of television and movies can only serve to promote student engagement during the genre study. As Randy Bomer says, "The only genres I choose for whole-class study are, first, those that students may encounter in an authentic reading life. They have seen this kind of thing in the real world, or, at least, if they look, they can find it" (122). While your students have likely never encountered a physical screenplay, they are very familiar with its end product.
Before you read too much further, it is important that you know this genre study is tailored to a 12th grade classroom, although it might be possible to use it in an 11th grade classroom. Due to the amount of time needed to adequately perform a genre study on this unique form of text, it would probably work best in an elective course. That is not to say it cannot be used in a regular 11th or 12th grade classroom, but it is important that you understand its intended audience. For those of you who decide to incorporate this study into a regular classroom and have the Regents to contend with, I have provided an assignment that will prepare students for one of the questions on the Regents exam within the context of this study.

Why Screenwriting?

A screenplay provides the practice needed for students to hone literary skills including character, plot, conflict, theme, and a host of other elements while allowing them to visually describe scenes and produce authentic dialogue. As screenwriting guru Syd Field argues, "We are now living in a time of visual storytelling. Whether you want to tell a story on the big screen or write a television show that can be downloaded onto an iPod, a cell phone, or PDA; whether you want to create a video game or short film; a business plan or a Power-Point presentation for any future delivery system, you have to know the tools and rules of visual storytelling" (3).

What is a Screenplay?

Field defines a screenplay as "a story told with pictures, in dialogue and description, and placed within the context of dramatic structure. It is the art of visual storytelling" (2). As the definition indicates, screenwriting is considered to be a form of drama. Unlike drama, however, which comes to life in the form of a performance play, screenplays come to life in the form of film.
A feature-length screenplay is usually around 120 pages (roughly 120 minutes of screen-time). It is unrealistic to expect high school students to complete that much writing so this genre study requires students to write only a 20-page screenplay, working in groups of three to four.

Given the requirement, you might be wondering why I am not calling this a genre study on short-screenplays, and you would be justified in doing so. The reason is short films (derived from short screenplays) are typically more focused on making artistic statements and not on character development. I also believe that the main components of a feature-length screenplay can be easily tailored to a short screenplay. As I outline the components of a feature-length screenplay below, I explain how they can be altered (if need be) to work within the context of a short screenplay.

Components of a Screenplay
· Every screenplay has a subject. A screenplay, like all forms of literature, needs a subject because a simple idea is not enough. "You need a subject to embody and dramatize the idea. A subject is defined as an action and a character. An action is what the story is about, and a character is who the story is about" (Field 32). The subject of the recent blockbuster The Dark Knight is Batman and District Attorney Harvey Dent's attempt to dismantle the prominent criminal organizations in Gotham. These are the main characters and the action that provide the “narrative thrust” that moves the film. This is a very complex example because of the multiple sub-plots, but it is a film most students will have seen and are familiar with.

In a short screenplay, there will be no time to fool around with sub-plots but there is plenty of time to flesh out a character and the story’s action. However, it is especially important that the main subject be easily defined in your students screenplays. There will be no time for filler; every line must be advancing the plot based on the subject.
· Every screenplay has a beginning, middle and end. If the screenplay is 20 pages long, like those in this study, the first five pages will be the setup; the introduction to the characters. The middle ten pages will present the conflict to the story and the last five pages will bring about the resolution to the conflict, resulting in a shift of character in comparison to how he/she was setup in the first five pages. In Screenwriting for Teens: The 100 Principles of Screenwriting Every Budding Writer Must Know, Christina Hamlett says, "By the end of Act 1, all of your main characters need to have been introduced along with the catalyst that sets the entire story in motion. During Act 2, the stakes are raised as the central problem gets bigger, uglier and stickier. Act 3 is the final stretch wherein the characters face their toughest obstacles and will either succeed or fail at whatever challenge was presented to them" (3).

Using Hamlett’s Three-Act model to write short-screenplays, students will obviously have to do a lot of condensing. Think of the pilot of a half-hour television show. The creators have to introduce the characters, present a conflict, and resolve that conflict all within 22 minutes.
· As is the case in all literature, there must be a clear theme that will be "supported throughout the script by characters, dialogue and events" (Hamlett 29). Lajos Egri, the author of The Art of Dramatic Writing, a classic guide to writing drama, calls the theme a premise. As he argues, “If you have no such premise, you may modify, elaborate, vary your situation, or even lead yourself into another situation, but you will not know where you are going. You will flounder” (6). In the case of The Dark Knight, there are multiple themes and subplots, but the main premise might be interpreted as: Human society needs to believe in the incorruptibility of good. Take Romeo and Juliet for example. The theme underlying all of the play’s action is: Great love defies even death (Egri 3).

For your students’ short screenplays, they should concentrate on a singular theme and constantly work towards evoking it.

· Screenplays have a unique and specific form. Despite having seen thousands of hours of television and movies in their lives, it is probable that none of your students will have encountered a screenplay before. "Unlike a novel or short story where everything is described in detail, a screenplay is comprised of master scenes and dialogue. Master scenes tell us where and when something is happening; dialogue reveals who is talking and what they're saying. Within this framework are abbreviated cues that suggest how a shot is set up, including transitions and sound effects" (Hamlett 23). A quick and simple example and explanation of the basic screenplay form from Field’s book can be found in Appendix A.
How to Create and Implement a Genre Study on Screenplays

According to the experts in the field, there are several ways a genre study should be utilized in the classroom. Charles R. Cooper believes that "it is time to consolidate what we have learned from expressivism and writing process theory and move on. The new directions will come, I believe, from the learning theory and discourse theory, especially genre theory" (46-47). In order to synthesize why he believes this, Cooper provides an eight-part outline for an effective genre study that follows from the very first reading of the genre through to the publication of a student's own writing. The genre study below is mainly based on this eight-part outline but it also includes ideas from Randy Bomer's ten principles of genre study instruction.

In addressing Bomer's principle that the teacher be a co-learner, this genre study requires that the teacher write a screenplay concurrently. This is especially important for a genre with which students are not very familiar for the teacher's writing will serve as a model for class discussion.

1) The good thing about screenplays is that the students will have a plethora of transferable knowledge because of the amount of television and movies they watch. This makes the genre study, as Bomer would argue, authentic because it relates directly to their lives. In starting out, it will be important for you to extract the knowledge the students already have about television shows and movies. While they likely have never read or even seen a screenplay, general question prompts should propel them in the right direction. Here are a few examples of question prompts to use: What makes a show or movie good? What characters do you like and why? What are the aspects of movies? You can be creative here. The idea is just to get your students thinking critically about movies.
2) As in any ELA classroom, every student should have, and constantly be writing in, a writer's notebook. "A genre study, far from supplanting notebooks, rather makes them much more valuable and important for writers, as they try on the form, and hold onto their most important material" (Bomer 129). With screenwriting, the writer’s notebook will be essential for students to perform exercises and brainstorm. It is incredibly useful and necessary for students in a creative writing assignment because any idea that pops into their heads has a central and organized space where it can be put.

3) In a genre study, as Cooper argues, "Students can learn about a written genre only if they read it--and reread it and talk about it” (47). It would make no sense to delve into the teaching of screenwriting without first introducing your students to a solid example of what they will be producing. For this study, it would be most beneficial to concentrate on a single example to start. I have provided a few websites where a number of great screenplays can be found in Appendix B. If I were conducting this genre study, I would use the screenplay from Rocky by Sylvester Stallone. I have included the first 15 pages of this Academy Award nominated screenplay in Appendix C. For the following example, I am going to assume you have chosen Rocky.

Begin by distributing the first 15 pages of Rocky to your students. Begin reading aloud the screenplay. After you have read one page, stop and ask the students what they notice about the screenplay’s features. As your students identify features, expand on them on the front board. Say, for example, that a student acknowledges that “INT. BLUE DOOR FIGHT CLUB – NIGHT” looks like it is describing setting. As the teacher, you would agree and say that it is technically called a “Slugline” and write it on the board. Remind the students to copy what you write on the board in their writer’s notebooks. From there, indicate that the slugline states the general location. This specific example tells us we are inside or INT.; in some sort of fight club; and the time is night. This information for each characteristic of screenplay form can be found in Appendix A. You would continue reading, remembering to stop enough to allow the students to determine a screenplay’s basic features. It is important to identify and explain the characteristics that students fail to acknowledge.

Then it is essential to watch the portion of Rocky they just studied. You can buy or rent the movie Rocky at most entertainment stores such as Best Buy or Blockbuster. It is important to stop often and explain scene-by-scene the relationship between the screenplay and the movie. This will allow your students to make a visual connection with the text, which will really aid them when they sit down to write their own screenplays.
The next logical step in the process will be to instill some guided practice writing in screenplay form. Simply play, shot-by-shot, the next few minutes of Rocky and ask the students to try and write the screenplay for those shots. This will quickly and effectively enhance their understanding of screenplay form since they are already familiar with the movie and its characters. It takes the creative burden from them while asking them to interpret what they are seeing. The entire movie should be watched so that you can explain the concept of beginning (set-up), middle (conflict) and end (resolution). During the course of the screening, be sure to point out and even institute more guided practice, when the conflict arises to usher in the middle, and when a resolution begins to be made clear near the end. This way, students gain more practice with screenplay form while simultaneously gaining knowledge of additional genre features. After the screening, be sure to discuss the concepts of subject and theme and how they are also additional genre features.
4) During the above process, students should have compiled a list of the basic features of a screenplay in their writer’s notebooks. This will serve as a sort of checklist when they eventually sit down to write. Of the ten features listed on the worksheet in Appendix A, all but (3) and (10) are prevalent in the first 15 pages of Rocky.That means that your students should notice the eight others during your initial reading. Features (3) and (10) are considered optional features in screenwriting, but they should be added to students’ lists in their writer’s notebooks. The concepts of beginning, middle and end, subject and theme should also be added to their lists by the end of the process.
5) Since screenwriting will be a new experience for your students, it will be more beneficial to have them write their screenplays in groups. The television and movie industries themselves are collaborative. In fact, screenplays are often written by more than one person. They will be able to bounce ideas off of one another, compromise, and work toward a common goal.
Following the all-class reading of “Rocky, students should be put into the groups. These groups can be put together by you but it would work best if they were created based on common interest. For example, say four students want to write a comedy while another four want to write a science fiction screenplay. It would not be beneficial to force a student toward something he/she did not want to do. If there are six students who want to write a comedy, split them into two groups of three.
Once the groups are selected, you will then provide each group with a pilot episode of a half-hour television show. Keep in mind that television shows are written in teleplay form, which is more like a play’s form than a screenplay’s. The pilot episode, or first episode, is most appropriate for a genre study on screenplays because it is the episode that introduces characters and attempts to tell a story all within 22 minutes. Every following episode assumes the audience has some familiarity with the characters and, thus, doesn’t have to spend time introducing them. In that way, the pilot episode of a television show is similar to a screenplay. Today, television shows can be bought or rented on DVD as easily as movies. To be honest, any half-hour television show that is appropriate for the classroom can be used. The list is endless. Such sit-coms as “Friends” “Seinfeld” and “Two and a Half Men” are exactly what you should be looking for.

Since students will have no tangible screenplay for these television shows and since they will have had some experience writing in screenplay form at this point, they should, as a group, write shot-by-shot the first five minutes of the show. They should then watch the rest of the episode to identify its beginning, middle, end, main subject and theme. The groups will then present to the class their findings and their writing. You will help with any difficulties in writing the screenplay and correct any mistakes. This process is effective because it allows the students to become experts by using an example, which is very empowering.

6) Students will now be assigned to write original screenplays in their groups. The assignment directions, complete with a grading rubric, can be found in Appendix D. As explained before, the groups will be required to write a short, 20-page screenplay. Twenty pages may seem like a lot to your students but remind them that, because of screenplay format, that number is deceiving. It is important to respond to student work with a rubric specifically geared towards screenwriting because it specifically lays out what they will be expected to do. After the students complete their screenplays, they will exchange them with another group. That group will then create props and develop settings that will be used with students to physically film 2-3 pages of the screenplay.

In order to make this collaborative assignment work, you must be actively observing group work to make sure all students are contributing in a meaningful fashion. Excitement and willingness to work on the assignment should not be a problem but there might be instances of creative disagreements.
7) Once the assignment is given, your students should be provided ample time to complete their screenplays in class. The study should take around four to five weeks.
8) Although screenplays are a unique form of writing, the actual process should follow the traditional method of pre-writing, drafting, revising, editing and publication. Throughout the process, you should include mini-lessons to make sure students are instructed as to how to compose their screenplays. The unique and foreign nature of the genre aside, you as a teacher should always be a source for feedback and suggestions throughout the entire process. Drafting, revising and editing are central to every genre study’s success, including screenwriting. Typically, mini-lessons should be given between drafts to address revision and editing. The issue with a 20-page screenplay is that it will take some time for the students to meet the length requirement, let alone make multiple drafts. That is why it is so important for you to be constantly providing feedback and instruction throughout. To aid you in this process, I have provided a series of detailed mini-lessons below.

· Pre-Writing/Brainstorming Mini-Lesson – “Let’s Create a Character”
Your students have read a few screenplays, compiled a list of characteristics, formed groups, and received their assignment. They are ready to begin writing their screenplays…well almost. They need ideas to help spark the creative juices and get them thinking. This is where pre-writing comes in. This pre-writing exercises will help to develop the collaborative relationships the groups will need while pushing them toward a solid foundation with which they can shape a story.

 “There are really only two ways to approach writing a screenplay. One is to get an idea, then create your characters to fit that idea…Another way to approach a screenplay is by creating a character and letting a…story emerge out of that character” (Field 75). Now, some groups might have an idea for a screenplay and others might not. That is no big deal. This exercise should get both groups thinking about developing deeper characters.

To start, create a character with the class on the board. You simply ask questions and the students help by answering them. After several questions a dramatic premise might emerge and you can run with it. The Q and A will also be a lot of fun and very engaging. It would be a good idea to use this developed character as the basis for the screenplay you are going to write during the course of the genre study.

Here are the questions, sequenced specifically to create an intriguing character:

The following four questions provide a subject…
Is this character male or female?
Where is he/she from?
How old is he/she?
What’s his/her name?
What does he/she do for a living?

These questions should help to create context…
Who’s his/her father? His/her mother?
What’s his/her father’s name? His/her mother’s name?
What’s his/her father’s background? His/her mother’s background?
When did they get married?
What’s the relationship between them? Estranged or loving?

When was our main character born?
Any siblings?
What kind of childhood did he/she have?
What’s the relationship between our character and his/her father? His/her mother?

Now that the class has a good background on the character’s early life, it can begin to try and pinpoint areas of conflict or create them. The background allows the class to shape the character’s life after childhood. The class should be running wild with ideas. You should encourage the students to use their own experiences and lives to help create this character. Everything should be written on the board. As the character grows, a conflict should appear and that is where the story of the screenplay emerges.

After the character is created, hand out the “Let’s Create a Character” worksheet. It is a space for the students to conduct the same exercise within their groups and can be found in Appendix E.

· Drafting Mini-Lesson – “One Minute Short: Creating a Scene”

Once students have a well-developed character and idea, they will begin drafting their screenplays. They have had some experience writing in screenplay form but never with their own material. This exercise guides them toward visualizing their own scenes and translating that visualization into screenplay form.

You should begin by asking students to name a character (a rock star, doctor, priest, etc.), a physical setting (a cemetery, bus stop, classroom, etc.), and a prop/physical object (a skateboard, baseball, water bottle, etc.). Let’s say the students give the teacher rock star, cemetery and a skateboard. You take those three items and attempt to create a scene in screenplay form up on the board. It is to be no more than one page and should incorporate all three of the elements. Here’s an example:

EXT. CEMETERY – NIGHT

Johnnie, a 30-year-old rock star, kneels before a headstone that is surrounded with fresh flowers. He is wearing a black leather jacket and torn jeans. His face is buried in his hands. A skateboard lies at his side. The headstone reads “HERE LIES STEVE”.

Johnnie lifts his face from his hands. Tears have caused his mascara to run down his cheeks.

JOHNNIE
(crying)
How could you leave me? Now

what am I supposed to do?

Johnnie slams his fist into the ground in anger. He then picks up his skateboard and begins slamming it into the headstone.

JOHNNIE
Ahhhhh!

After a few more swings he throws the skateboard away and falls to the ground in agony. The only sound is his muffled CRYING.

CUT TO:

That is a perfect amount of text for this exercise. You should be explaining specifically why and what you are writing and reminding the students of format rules. Once you have completed this exercise, you should distribute the “One Minute Short: Creating a Scene” worksheet. It is designed so that the students can do pretty much the same exercise themselves. The worksheet can be found in Appendix F.

· Drafting Mini-Lesson - “Writing Authentic Dialogue”

One of the biggest problems students will have writing screenplays is creating authentic dialogue. It is not easy to differentiate the voices between characters in a screenplay, which could prove to undermine the entire work. Therefore, it is very important to spend some time practicing how to make dialogue authentic.

Have the students pair up. They will record a two-minute conversation between themselves. They will then transcribe the tape word-for-word, utterance-for-utterance. The goal is to have them identify the differences in their dialect and think about how those differences could be accounted for in a screenplay to create unique characters. You should hand out the “Writing Authentic Dialogue” worksheet that can be found in Appendix G.

· Revising Mini-Lesson - Revision

After two weeks, there should be serious attention paid to revision regardless of how far along a group is. The main things to keep an eye on when helping with revision on screenplays are dialogue, form and plot development. If the dialogue is incoherent or the plot doesn’t seem to be going anywhere or make any sense, students need to be pushed towards correcting these problems. They aren’t going to do it on their own, so you should model your own revision for the class. A week should be devoted to this process.

This is a fairly straightforward and simple lesson. Place your screenplay up on an overhead projector so that the students can analyze the work. This is where you should approach issues related to craft and conventions. Use the rubric that has already been handed out to the students in analyzing the screenplay. The students should have a lot of involvement in this exercise. They should try and read the screenplay through the lens of the rubric. This way, not only are they learning how to possibly revise their own screenplays, they are also learning how to adapt to the rubric that they will be judged with.

· Teacher Conferencing

During the week of revising, student groups should be meeting individually with you. This allows the students to ask any questions and clear up any confusion they might be having about the whole process. This will be the first time you get to read the student screenplays so it is very important that you keep a keen eye out for groups that are simply not doing the work or are doing a dramatically sub-par job.

· Editing

The editing portion of the process should be performed very similarly to the revising stage in terms of structure. Place your own work up on the overhead or projector for scrutiny, making sure you have created enough mistakes in the screenplay to allow students to visualize and identify them. This should take place a week after the revision and teacher conferencing week to allow students to make dramatic revisions to their screenplays.

9) Regarding publication, the students will actually make a small portion of the films. Each group will hand over their screenplay to another group who will then interpret and actually film a small portion of it. The students should create props and settings to make their films look as good as possible. This activity increases the collaborative nature of the classroom and places emphasis on the filmmaking process where a screenwriter hands over the creative license to a director. This is a very authentic form of publication on its own, but once the films are created they can be uploaded to the Internet on a class website or even to YouTube.

10) Reflection is an important aspect of any genre study because it allows students to step back and acknowledge what they have learned. The exciting part about reflection for a genre study on screenwriting is that students should have gained a better understanding of movies and television shows as well. The students can be asked any number of questions such as what did they learn, what did they enjoy the most, what did they enjoy the least and what they would have done if they had more time. The list is endless but the main idea is to get the students to really think about what they accomplished during the study. Once students have had a chance to reflect on their own, there should be a class reflection where you discuss the overall experience.
Regents Writing Assignment

As promised, for those of you who decide to use this genre study in an 11th grade classroom and have to prepare students for the NYS Regents Exam, here is an assignment that will help you prepare:

For this task, you will be given a small excerpt from Mary Shelley’s novel Frankenstein, and another small excerpt from Steph Lady, James Hart and Frank Darabont’s screenplay adaptation of Frankenstein. The two texts describe the same scene but in very different fashions. For this essay, you will be asked to establish a controlling idea about the essential difference between writing prose and writing a screenplay. Be sure to provide specific details to support your answer.

Here are the excerpts:

From Chapter 5 of Mary Shelley’s Frankenstein…

It was on a dreary night of November that I beheld the accomplishment of my toils. With an anxiety that almost amounted to agony, I collected the instruments of life around me, that I might infuse a spark of being into the lifeless thing that lay at my feet. It was already one in the morning; the rain pattered dismally against the panes, and my candle was nearly burnt out, when, by the glimmer of the halfextinguished light, I saw the dull yellow eye of the creature open; it breathed hard, and a convulsive motion agitated its limbs.

How can I describe my emotions at this catastrophe, or how delineate the wretch whom with such infinite pains and care I had endeavoured to form? His limbs were in proportion, and I had selected his features as beautiful. Beautiful! Great God! His yellow skin scarcely covered the work of muscles and arteries beneath; his hair was of a lustrous black, and flowing; his teeth of a pearly whiteness; but these luxuriances only formed a more horrid contrast with his watery eyes, that seemed almost of the same colour as the dunwhite sockets in which they were set, his shrivelled complexion and straight black lips.

The different accidents of life are not so changeable as the feelings of human nature. I had worked hard for nearly two years, for the sole purpose of infusing life into an inanimate body. For this I had deprived myself of rest and health. I had desired it with an ardour that far exceeded moderation; but now that I had finished, the beauty of the dream vanished, and breathless horror and disgust filled my heart. Unable to endure the aspect of the being I had created, I rushed out of the room and continued a long time traversing my bedchamber, unable to compose my mind to sleep.
From Steph Lady, James Hart and Frank Darabont’s screenplay adaptation of Frankenstein…
The Creature is grasping and crawling toward him. Flopping and jerking. Gripped by seizures and convulsions. Vomiting murky liquid as his lungs heave grotesquely to dispel the fluid. Swiping the air with palsied hands. Malfunctional.

VICTOR stands dripping fluid and goo, chest heaving, staring down at the Creature, not quite able to believe he was midwife to this ghastly birth. Softly:

 VICTOR

What have I done?

The Creature lunges to its knees, grasping him, clutching his clothes, pawing him.

 VICTOR

LET GO OF-ME!

Victor can't break free. Panicking. He snatches a hammer from a nearby table and brings it down on the Creature's head. THUD! Again and again. Beating the thing down, pounding it into submission. The Creature finally collapses, sliding down Victor's legs, curling up like a fetus, twitching and jerking in its own afterbirth.

Silence now.

A ghastly tableau: Victor stands in the middle of his ruined lab with his creation moaning and twitching at his feet in a dying heap. A FLASH OF LIGHTNING silently bathes the room, jerking wild shadows across the walls.

Victor steps over the Creature. Dazed. He drops the hammer.

It clatters to the floor. He stops to jot a final entry:

 VICTOR

Massive birth defects. Result is

Malfunctional and vile.

(beat)

Have chosen to abort.

He walks stiffly away, disappears into the bedroom ...

Closure

Having now read this genre study, I hope you have gained a better understanding of why I feel teaching screenwriting provides some very interesting possibilities for your ELA classroom. In today’s educational landscape where we as ELA teachers fight to maintain relevancy and produce exciting and fun classrooms, I think screenwriting has the ability to cover all our bases. It’s an original and fresh idea that deserves a willing and energetic teacher to implement it.
Professional Sources/Further Reading

Bomer, Randy. Time for Meaning: Crafting Literate Lives in Middle and High School. Portsmouth, NH: Heinemann, 1995.

Calkins, Lucy McCormick. The Art of Teaching Writing. Portsmouth, NH : Heinemann, 1994.

Cooper, Charles R. "What We Know about Genres, and How It Can Help Us Assign and Evaluate Writing," in Evaluating Writing: The Role of Teachers' Knowledge about Text, Learning, and Culture. ed. Charles R. Cooper and Lee Odell. Urbana, Illinois: National Council of Teachers of English, 1999.
Egri, Lajos. The Art Of Dramatic Writing: Its Basis in the Creative Interpretation of Human Motives. Touchstone, 1972.
Field, Syd. The Screenwriters's Workbook. New York, NY: Bantam Books, 2006.

Field, Syd. Screenplay: The Foundations of Screenwriting. New York, NY: Bantam Books, 2005.

Hamlett, Christina. Screenwriting for Teens: The 100 Principles of Screenwriting Every Budding Writer Must Know. Studio City, CA: Michael Wiese Productions, 2006.

Kennedy, Mary Lynch. Theorizing Composition: A Critical Sourcebook of Theory and Scholarship in Contemporary Composition Studies. Westport, Conn.: Greenwood Press, 1998.
Works Cited

Bomer, Randy. Time for Meaning: Crafting Literate Lives in Middle and High School.\
Portsmouth, NH: Heinemann, 1995.

Cooper, Charles R. "What We Know about Genres, and How It Can Help Us Assign and
Evaluate Writing," in Evaluating Writing: The Role of Teachers' Knowledge
about Text, Learning, and Culture. ed. Charles R. Cooper and Lee Odell. Urbana
Illinois: National Council of Teachers of English, 1999.
Darabont, Frank (Revised Draft), Steph Lady and James V. Hart. “Mary Shelley’s
Frankenstein”. TriStar Pictures & American Zoetrope : February 8, 1993.
http://www.movie-page.com/scripts/Frankenstein.htm

Egri, Lajos. The Art Of Dramatic Writing: Its Basis in the Creative Interpretation of
Human Motives. Touchstone, 1972.

Field, Syd. Screenplay: The Foundations of Screenwriting. New York, NY: Bantam
Books, 2005.

Hamlett, Christina. Screenwriting for Teens: The 100 Principles of Screenwriting Every
Budding Writer Must Know. Studio City, CA: Michael Wiese Productions,

2006.

Shelley, Mary. Frankenstein. 1818.
Stallone, Sylvester. Rocky. Ring productions Inc. 1976. http://www.script-o
rama.com/movie_scripts/r/rocky-script-screenplay-sylvester-stallone.html

Name__________________

 Date_________

Screenplay Form: How to Write it Right

The following is a small portion of a screenplay in correct screenplay form. Below are the specific directions and the explanation for this form. Be sure to hang onto this worksheet in case you need to remind yourself!

(1) EXT. ARIZONA DESERT-DAY

(2) A blazing sun scorches the earth. Everything is flat, barren. In the distance, a cloud of dust rises as a jeep makes its way across the landscape.

(3) MOVING

A jeep races through sagebrush and cactus.

(4) INT. JEEP-FAVORING JOE CHACO

(5) Joe drives recklessly. ANDI sits next to him, an attractive girl in her mid-twenties.

(6) ANDI

(7) (shouting)

(8) How much longer?

JOE

Couple o’ hours. You okay?

She smile wearily.

ANDI

I’ll make it.

(9) Suddenly, the motor SPUTTERS. They look at each other, concerned.

(10) CUT TO:

(1): Called the SLUGLINE. It states the general location. We are outside or EXT., somewhere in the Arizona Desert; and the time is day.

(2): Action is single-spaced. Descriptions of characters or places should be no longer than a few lines. Description of action should be no longer than four sentences.

(3): Moving specifies a change in camera focus. (Just a suggestion)

(4): There is a change from outside the jeep to inside. We are focusing on the character, Joe. He is the subject of the shot.

(5): New characters introduced are always capitalized.

(6): The character speaking is always capitalized and placed in the center of the page.

(7): Stage directions for the actor are written in parentheses under the name of the character speaking, always single-spaced. (Use only when necessary)

(8): Dialogue is placed in the center of the page, so the character speaking forms a block surrounded by description from margin to margin. (Always single spaced, no matter how long)

(9): Sound effects, or music effects, are always capitalized.

Line 10: If you want to end a scene you may write “CUT TO” or “DISSOLVE TO” or “FADE OUT”. Dissolves and fades aren’t really the writer’s job but if it makes you more comfortable writing

List of Exemplary Texts

Coming up with a list of movies for the classroom is difficult. Movies in general are a touchy subject and parents like to have control over what their children can and cannot watch. That is why before screening any film the teacher should have the proper permission from the parents. With that said, the list below features a few films that should have no difficulty being screened. In addition, these films are fairly straightforward and follow the traditional screenplay structure making them excellent choices for this study.

-The Sixth Sense
-Big
-Dances With Wolves
-Edward Scissorhands
-Elf
-Ghostbusters
-Groundhog Day
-Hook
-Pirates of the Caribbean
-Rocky*
-Spiderman
-Toy Story
-Witness

* Rocky is easily the best choice for an exemplary text. Not only is at an amazing screenplay in its simplicity and power, but Sylvester Stallone wrote it as a virtual unknown. This should resonate well with the students unsure if they are able to create anything worthwhile. Witness is also one of the best screenplays ever written; it just might be boring for the students and thus, makes the list, just not highly recommended.
Where to Find Screenplays…

All of the above screenplays, and countless more, can be found at: http://www.script-o-rama.com/snazzy/dircut.html as of November, 2008. The above list only includes films I thought were appropriate and were capable of maintaining student interest. There are countless other examples but screenplays can be tough to come by. I’m sure a teacher can get permission to screen a lot of these movies; I just wanted to make sure there was a solid list of films I knew where to find the screenplay and knew that it was appropriate. Most can be found, it just takes a little searching. http://www.craftyscreenwriting.com/download.html is a sort of home base for all of the screenplay sites on the Internet. These are all great sites.
The First 15 Pages of “Rocky”
INT. BLUE DOOR FIGHT CLUB - NIGHT

SUPERIMPOSE OVER ACTION... "NOVEMBER 12, 1975 - PHILADELPHIA"

... The club itself resembles a large unemptied trash-can.

The boxing ring is extra small to insure constant battle.

The lights overhead have barely enough wattage to see who is

fighting.

In the ring are two heavyweights, one white the other black. The white fighter is ROCKY BALBOA. He is thirty years old. His face is scarred and thick around the nose... His black hair shines and hangs in his eyes. Rocky fights in a plodding, machine-like style. The BLACK FIGHTER dances and bangs combinations into Rocky's face with great accuracy. But the punches do not even cause Rocky to blink... He grins at his opponent and keeps grinding ahead.

The people at ringside sit on folding chairs and clamor for

blood... They lean out of their seats and heckle the fighters.

In the thick smoke they resemble spectres. Everyone is

hustling bets... The action is even heavier in the balcony.

A housewife yells for somebody to cover a two dollar bet.

The BELL RINGS and the fighters return to their corner...

Somebody heaves a beer can into the ring.

The Black Fighter spits something red in a bucket and sneers across the ring at Rocky.

BLACK FIGHTER

(to cornerman)

... I'm gonna bust his head

wide open!

In Rocky's corner he is being assisted by a shriveled,

balding CORNERMAN, who is an employee of the club... He

works on Rocky without any enthusiasm.

CORNERMAN

(lackluster)

... Ya waltzin' -- Give the

suckers some action.

ROCKY

Hey --

CORNERMAN

(overriding)

Ya movin' like a bum -- Want

some advice --

ROCKY

... Just gimme the water.

2.

A FIGHT FAN rushes up to Rocky... He is sixty-five, with

yellow teeth and wearing sunglasses.

FAN

Should I bet the fight don't

go the distance -- Ya feel

strong?

ROCKY

Absolutely.

CORNERMAN

... Ya want some good advice?

ROCKY

... I just want the mouthpiece.

The BELL RINGS... Rocky makes the sign of the cross. The

fighters engage in battle. The other fighter grabs Rocky in a clinch and purposely butts him... The butt opens a bleeding cut on the corner of Rocky's eye.

Rocky becomes furious over the foul and drives a flurry into the man's body... Rocky slams the man on the jaw and the fighter is out for the night. The fans throw rubbish into the ring. Rocky ignores it.

The fans loudly go about collecting bets. The referee does

not bother to even count the fighter out and drags him under the ropes where he is placed on a stretcher. Two new

fighters enter the ring. Rocky slips on a tattered robe.

Embroidered clumsily on the back is, "The Italian Stallion."

ANNOUNCER

Winner, Rocky Balboa -- Next a

six rounder between local

lightweights.

Without pomp Rocky climbs out of the ring and bums a

cigarette from a spectator... The fighter on the stretcher

passes behind him. He watches for a moment and continues up the aisle... Before he even reaches the rear of the club the BELL RINGS and the next fight has already begun... Rocky fades into the darkness of the rear of the club.

THE TITLE CREDITS END:

INT. DRESSING ROOM - NIGHT

Rocky has nearly completed dressing and reaches into his

locker for his hat... Also in the dingy room are ten other

fighters... Two taped fighters talk shop in the corner.

3.

FIGHTER #1

... Tomorrow me an' my woman

are gonna tip on down to

Atlantic City, man.

FIGHTER #2

... It's cold, Bro'.

FIGHTER #1

... That's right, I got the

city to myself...

Another paces nervously... Two other fighters shadowbox and

spit nervously on the floor.

A young pug combs his hair and listens to a portable RADIO

that is BLASTING MUSIC.

The fighter that Rocky has just defeated is drinking a beer

and joking with three other fighters... Some of the fighters are smoking. The room is cloudy.

A short man of fifty enters. He is dressed in a sweater

buttoned over a t-shirt.

PROMOTER

...Balboa!?

Rocky raises his head. The promoter steps over.

PROMOTER

(continuing)

... Twenty bucks for the

locker an' cornerman -- Two

bucks for the towel an'

shower, seven for tax -- The

house owes ya, sixty-one

dollars.

The man peels off the money and departs... Rocky closes his

locker, nods to the defeated fighter, and leaves.

INT. TROLLEY - NIGHT

Rocky is on the trolley heading to South Philly... The

trolley is empty except for a thin old black WOMAN... The

black Woman studies Rocky's bruised face... Rocky becomes

self-conscious.

ROCKY

(almost apologetic)

I'm a fighter.

4.

WOMAN

(tired)

... Yo' iz an accident.

EXT. STREET - NIGHT

Rocky exits the trolley and walks down the block... He waves at a pair of high-heeled hookers and they wave back.

Rocky passes a sleeping wino curled in front of a dirty

bookstore. Rocky drags the man into a protective passageway.

Further down the street, Rocky pauses in front of the

"ANIMAL TOWN PET SHOP"... He peers into the dark store and

sees a sad, huge dog sitting in the window. He mumbles to

the dog and continues to the corner.

EXT. ROCKY'S APARTMENT - NIGHT

A short while later, Rocky approaches his apartment located

in the most deprived section of South Philly. He kicks away the litter that has gathered against the apartment steps and enters.

INT. ROCKY'S HALLWAY - NIGHT

The narrow hallway is painted olive brown. A single light

bulb illuminates the gloomy corridor.

INT. ROCKY'S APARTMENT - NIGHT

Rocky enters. The one-room apartment is drab, with a

curling boxing poster of Rocky Marciano tacked on the wall... Nailed against the far wall is a mattress. The mattress is used as a punching bag. Stuffing spills out of the center.

Rocky drops his coat on the floor. He puts on a pair of

glasses. He crosses to a small turtle bowl... He lifts the

creatures.

ROCKY

...Look who's home.

Rocky starts to boil a pan of water on his hot plate, then

places an old 45 RPM record on a battered phonograph. The

record is a tune, "ALL IN THE GAME."

... As the CRACKLING MUSIC BEGINS, Rocky picks up his

hairbrush. Using it like a microphone, he mimes to the

record. He assumes the posture of a famous singer crooning

to thousands of adoring fans... He then switches into a

bullish fighting stance and throws several punches.

The water boils. Rocky soaks his badly-swollen hands.

5.

EXT. SUNRISE OF PHILADELPHIA SKYLINE - DAWN

We SEE the jagged skyline, highlighted by the towering

figure of William Penn that rises above the dawn haze as it

sits majestically above City Hall...

EXT. DOCKS - EARLY MORNING

Rocky is walking along the waterfront... He has a bandaid

over one eye. He looks at the rugged stevedores going about their business... He stuffs his hands in his cheap wool jacket and approaches a ship being unloaded.

Rocky passes two thick Mafia types leaning against a parked

car. These men look like blood drinkers.

MAFIA #1

Yo, Rock -- How's your Boss?

ROCKY

Real good.

MAFIA #2

Fightin' again?

ROCKY

Yeah, here an' there.

MAFIA #1

Mebbe we make sum money

togather soon... Give ya boss

my best.

Rocky shrugs and moves away... He nears a heavy man working

the crane. The heavy man looks frightened... He stops the

crane and hurries into the ship's hole. Rocky dashes up the

gangplank.

INT. SHIP - DAY

The man enters the ship's hole and runs past tons of stacked crates and coffee beans.

Rocky sprints after him... He lunges and flings the man by

the neck against the wall of stacked cargo.

FATS

(terror-filled)

Don't hit the face! Not the

face!!

ROCKY

Mr. Gazzo wants the two

hundred now!

6.

FATS

Honest to God I'm broke --

Gimme a break.

ROCKY

Mr. Gazzo says I should get

two hundred or break the thumb.

FATS

Please, I need my hands to

work -- Christ, don't bust my

thumbs.

At wits' end the man picks up a large metal hook used by

stevedores. Rocky remains cool.

ROCKY

Goin' fishin'?

The man drops the hook.

ROCKY

What's ya name again?

FATS

Bob.

ROCKY

Look, Bob, if ya wanna dance,

ya gotta pay the band -- If ya

borrow, ya gotta pay the man...

Me, I ain't emotionally

involved.

Rocky's determined expression strikes home. The fat man

quickly fumbles through his pockets and hands over a small

wad of bills.

ROCKY

(continuing; counting)

A hundred an' thirty.

FATS

That's it, I'm broke.

ROCKY

That's it? -- Completely?

FATS

That's it.

ROCKY

What about for food an' stuff?

7.

FATS

You have my food in ya hand.

Rocky looks almost sympathetically into the fat man's

flushed expression.

ROCKY

... The juice is climbin'

every week.

FATS

I know the juice is climbin' --

I been workin' six months just

to pay the damn interest.

ROCKY

Ya still light seventy.

FATS

Waits! -- Be smart. Ya don't

have to break nothin' -- Here,

take my coat, it's worth

fifty-sixty dollars. It's

yours.

The man quickly removes his coat and extends it...

FATS

(continuing)

See, ya a smart guy, Gazzo's

don't have to know nuthin'.

I'll go tape up the hand like

ya broke my thumb. Gazzo

won't be wise to nothin' -- Be

a smart guy, keep the coat,

we'll fake like ya broke the

hand.

The man extends his coat again... Rocky suddenly grabs the

man's thumb and bends him to his knees.

FATS

(almost a whisper)

No - no - no - Please -

Please - Please don't...

Rocky releases the man who remains almost in shock. The

thumb is fine.

ROCKY

...That's what coulda happened.

(walks off.)

8.

EXT. STREET - DAY

Later that morning Rocky passes "Animal Town Pet Shop" in

South Philly... The shop is not very prosperous looking. In the window hangs a sign reading "Today's special – Mixed Kittens -- $1.50"... Rocky stops at this shop every morning. He stares at a litter of Lhasa Apsa puppies. He taps the window and whistles. He SEES a girl behind the counter and presses his face against the window and does his impression of the Hunchback of Notre Dame. The girl nervously looks away.

The girl behind the counter is ADRIAN KLEIN. She is not

very attractive, but pleasant-looking. Thirty years old.

Brown hair pulled back. Light skinned. She wears glasses.

Rocky really stops by to flirt with Adrian, but she is so

painfully shy nothing ever gets started... Rocky enters.

INT. PET SHOP - DAY

ADRIAN

... Could you take the puppy

out --

CUSTOMER

It can breathe.

ADRIAN

Please -

CUSTOMER

Please, nothin' - I paid for

this dog and can do whatever I

want with it - I can throw it

through the window if I want -

Now give me my two dollars

back before I do throw it

through the window.

Rocky walks over to her, stares hard in her face and snatches the bag out of her hand. He removes the puppy and hands it to Adrian.

CUSTOMER

Get away from me - Give me that!

Rocky takes a couple dollars out of his pocket and hands it

to the lady... She nervously exits.

ROCKY

... How's the turtle food this

week?

9.

ADRIAN

... Fine.

ROCKY

Me, I'm kinda aggravated.

ADRIAN

... I'm sorry.

ROCKY

Ain't your fault - Here's the

problem.

Adrian nods... Though charmed, she is slightly intimidated.

ROCKY

The last food I got here had

more moths than flies -- An'

the moths get caught in my

turtle's throat -- That makes

them cough --

The OWNER, a squat woman of forty, steps out of the back and waves at Rocky.

ROCKY

(continuing)

Yo, Gloria -- I was talkin'

about the turtle food -- Like

I was sayin', the moths get

caught in the turtle's throat

an' makes 'em cough...

(coughs)

A little cough an' I gotta

smack 'em on the shell -- An'

whatta think they get?

Adrian shrugs.

ROCKY

(continuing)

I smack 'em hard on the shell

an' they get... What?

ADRIAN

... I don't know.

ROCKY

Shell-shocked!

Both the Owner and Adrian smile.

10.

OWNER

Startin' with the bad jokes

early today, huh.

ROCKY

Inventin' jokes ain't easy.

Rocky steps over to a large cage at the rear of the shop...

Inside is a huge dog.

ROCKY

(continuing)

How's Butkus this mornin'?

OWNER

Ain't had time to check 'em.

Rocky opens the cage and the large dog jumps out and looks

very happy.

ROCKY

Yo, Butkus -- Dead. Play dead.

The dog plays dead.

ROCKY

...What kinda dog is this again?

OWNER

Bullmastiff.

ROCKY

The owner was suppose to pick

him up three weeks ago.

OWNER

We're not responsible for

animals left over thirty

days - We board it ain't a

animal shelter, Y'know.

...Adrian, I want you to clean

all those cat cages downstairs,

they're a mess.

(Adrian nods.)

Rocky waves goodbye to Adrian and exits the shop.

EXT. LEHIGH ST. TRAIN TRESTLE - DAY

Gazzo picks up Rocky.

11.

INT. GAZZO'S CAR - MOVING - DAY

MR. GAZZO and his YOUNG BODY GUARD sit in the front seat...

Rocky is in the back seat.

ROCKY

He only had a hundred an'

thirty. -- I think he's good

for the rest next week, Mr.

Gazzo.

GAZZO

(patiently)

Sure, Rocky, Bob's good for

it...

Gazzo hands Rocky a twenty.

GAZZO

Tomorrow collect from Del

Rio -- He's late three weeks.

How'd you do last night?

ROCKY

... Fine.

Gazzo's Bodyguard looks at Rocky's bruised face in the

mirror and smiles.

BODYGUARD

Did ya get the license number?

ROCKY

Of wa?

BODYGUARD

... Of the truck that run over

your face.

Gazzo steps out of the car and beckons to Rocky.

GAZZO

Yo Rock. Did I give you a job

this mornin? How come ya

didn't break this guy's thumb

like I asked ya? When ya

don't do what ya are told, it

makes me look bad, kid.

ROCKY

I figure if I break the thumb

this guy gets thrown outta his

job and can't pay nothin no

more.

12.

GAZZO

It don't matter. It's my

reputation. These guys think

they can get off light. It's

bad for my reputation -- It's

bad for business. See ya

killer.

Gazzo gets into his car.

GAZZO

(to Bodyguard)

... The Rock's a good kid.

BODYGUARD

(emotionless)

... A meatbag.

They pull away.

EXT. GYM - DAY

Gazzo drives off and Rocky strolls across the street to

Goldmill's Gym. On the way he passes several familiar

people and exchanges waves... Out front is a young Irishman

who runs a soft pretzel stand... His name is RUDY. It is

apparent from his face he was a prize fighter... He is blind and mentally defective.

RUDY

...See the fight last night?

RUDY

Nah, I was fightin' myself.

RUDY

Apollo Creed beat the bum to

pieces.

EXT./INT. GYM - DAY

Mickey's Gym is surrounded by bars and a couple of greasy

spoons. Out front a crowd of young Blacks talk and jive

among themselves. Two winos lean against the entrance.

Rocky enters the gym... The place is nearly full. The

MEASURED BEAT of SKIP ROPES and THROBBING SPEED BAGS makes

the room come alive, like it was a mindless piece of

machinery. Over the loudspeaker MUSIC by the Isley Brothers BLARES out... The music adds a background to the CLANG of the AUTOMATIC TIMERS, SNORTING SPARRING PARTNERS and the THUDDING of HEAVY BAGS.

13.

The room is divided -- Fifty percent Black -- thirty-five

percent Latin -- ten percent white -- five percent other.

As Rocky walks through the gym many of the FIGHTERS pause to wave and yell greetings.

FIGHTER #1

Hey, hear ya knocked Spider

Rice out in the sixth?

ROCKY

The third -- Shoulda seen it.

Rocky passes another FIGHTER punching the heavy bag.

FIGHTER #2

(removes glove)

Hey, Rock, touch my hand.

ROCKY

How come?

FIGHTER #2

C'mon, it's important.

Rocky touches the Fighter's bare hand.

FIGHTER #2

(continuing)

Can ya tell I just whacked-off?

Rocky smiles and moves away.

INT. DRESSING ROOM - DAY

The dressing room is lined with dented lockers. Wooden

benches stretch across the room. On the wall is a sign that reads, "NO KISSING."

Rocky goes to his locker. He tries to open it but fails.

He leans his ear against the lock and rolls the tumblers.

Still it does not open. He shakes the lock forcefully, no

luck... Rocky is flustered and sits on a bench to ponder the situation.

After a moment of deep thought, Rocky stands, seizes the

bench and smashes open the lock. Opening the door Rocky is

taken aback when he sees a set of very flashy clothes.

ROCKY

(mumbling)

... These ain't my clothes.

14.

He sees a picture of several black girls taped on the inside of the door.

ROCKY

(continuing)

... These ain't my pictures.

A short powerful man of thirty-five enters. His hair looks

like it has been shaped with hedge clippers. His name is

MIKE.

ROCKY

Yo, Mike -- What's happenin'

here?

MIKE

It ain't your locker no more.

ROCKY

Whatta ya talkin' about it

ain't my locker no more?

MIKE

Listen, I'm with you -- But ya

gotta talk to Mickey -- I put

ya stuff in the bag over there.

Rocky looks at his belongings crammed in a wilted shopping

bag and follows Mike across the room... Mike leans his head

into the shower room. Two Latin fighters are lathering up.

FIGHTER

...Hey, Peanut, gimme some

soap, Man.

MIKE

(irate)

Hey, Nobody -- Yeah, you,

Nobody -- You don't call me

Peanut.

FIGHTER

Peanut, gimme some soap.

The fighters laugh. Inflamed, Mike removes a bar of soap

from his pocket and hurls it at the insulting fighter. It

hits just above the man's head. The fighters are shocked

into silence.

Mike turns and exits with Rocky... The fighters curse them

loudly in Spanish.

15.

INT. GYM - DAY

Rocky and Mike move past fighters going through their

training routines.

ROCKY

You were ready to bite that

guy's face.

MIKE

Yeah -- See the fight last

night? Apollo Creed beat that

English guy bad.

ROCKY

Creed's great.

Mike fakes a friendly punch at Rocky and hurries off to

another chore...

INT. GYM - DAY

The Owner, MICKEY, sits on a stool near the entrance. He

wears a baggy suit... He is in his late seventies.

Rocky approaches... Mickey is conversing with another fighter.

MICKEY

I don't care what nobody says,

this bum Creed woulda never

made it in the Thirties --

ROCKY

Hey, how ya feelin', Mickey?

MICKEY

(monotoned)

... What?

ROCKY

I said, how ya feelin'?

MICKEY

(dryly)

Do you see me talkin'? Huh?

ROCKY

(low)

Yeah.

Name____________________

Date________

Screenplay Assignment

After looking at and studying screenplays, now is the time to begin writing your own! Keeping in mind the screenplays we studied, proper screenplay form, and the characteristics of a screenplay, you will write an original 20-page screenplay in your groups. I know 20 pages seems like a lot but, remember, because of screenplay form, the length is not as bad as it sounds. I will also be writing a screenplay, which I will use as an example throughout.

We will begin by using a few brainstorming activities designed to help you decide on the subject of your screenplay. It is entirely up to your groups. Keep in mind that this collaboration requires that you compromise with each other and take part in the completion of this project. You might not always agree but you will have to. Respect each other’s opinions and stay focused on the end product.

Once you have completed writing the screenplay, you will hand your screenplay to another group. That group will then become “the director” of your movie, making props and creating setting they will use to film a 2-3 page scene. Your group, of course, will be acting as “the director” for another group’s screenplay. This “directing” demands that you all are respectful of each other’s work.

 Your screenplay should:
· Be original. There are no limits to what you can do. Let your imaginations go!

· Be complete. It should contain all of the characteristics we came up with as a class.

· Be correctly formatted according to Screenplay Format hand-out and the examples you read.

As you are writing your screenplay, I will be conducting mini-lessons to help you draft, revise and edit it. Additionally, I will be conferencing with each group frequently. Aside from the mini-lessons, you will spend all of class time writing with each other. After you have directed another group’s screenplay, you will be asked to reflect upon the entire process in writing.

Due Dates :
10 pages are due: _________

15 pages including revisions are due:________

Final Draft, including final revisions and editing is due:_________

Filmed scene from another groups screenplay is due:__________

Writing Reflection is due:_________

	
	6
	5
	4
	3
	2
	1

	Meaning
	All aspects of the task have been completed
	Most aspects of the task have been completed
	Sufficient aspects of the task have been completed
	Many aspects of the task have not been completed
	Most aspects of the task have not been completed
	No aspects of the task have been completed

	Development
	There is a very clear theme underlying the screenplay’s action and dialogue
	There is a clear theme underlying the screenplay’s action and dialogue
	There is a theme underlying the screenplay
	There is a theme underlying the screenplay but it is unclear at times
	There is no theme or it is vague and unclear
	There is no theme present.

	Organization
	Follows the three-act screenplay structure perfectly; well defined conflict and resolution
	Follows the three-act screenplay structure near perfectly; well defined conflict and resolution
	Follows the three-act screenplay structure; defined conflict and resolution
	Somewhat follows the three-act screenplay structure; muddled conflict and resolution
	Does not follow the three-act screenplay structure; conflict and/or resolution undefined
	There is no conflict and/or resolution

	Language Use
	Writer uses sophisticated, genre specific vocabulary that is appropriate
	Writer uses specific genre specific vocabulary that is appropriate
	Writer uses basic genre specific vocabulary that is appropriate
	Writer uses basic genre specific vocabulary that is, at times, inappropriate
	Writer uses very basic and often vague vocabulary that is not appropriate
	Writer uses incorrect and irrelevant vocabulary

	Conventions
	The screenplay form is flawless
	The screenplay form is nearly flawless
	The screenplay form is mostly correct
	The screenplay has some disrupting mistakes
	The screenplay as numerous disrupting mistakes
	The screenplay form is totally incorrect

Name____________________

Date________

“Let’s Create a Character”

It’s time to create a character, the basis for your screenplay! Discuss and answer the questions below just like we did as a class. Remember, this is your character, your creation. Try and come to a consensus as a group before you write down the answer to the questions. Enjoy!

Is your character male or female?

Where is he/she from?

How old is he/she?

What’s his/her name?

What does he/she do for a living?

Who’s his/her father? His/her mother?

What’s his/her father’s name? His/her mother’s name?

What’s his/her father’s background? His/her mother’s background?

When did they get married?

What’s the relationship between them? Estranged or loving?

When was our main character born?

Any siblings?

What kind of childhood did he/she have?

What’s the relationship between our character and his/her father? His/her mother?

Name____________________

Date_______

One Minute Short: Creating a Scene

Now that you are beginning to write your own screenplays, it is important that you learn to create an original scene from your own thoughts. There are three columns on the right below, Character, Setting and Prop. Choose one of each and write an original scene in screenplay form in the space provided on the right. You may use the back of the worksheet if you need. Have fun!

CHARACTER
Nanny
Doctor
Rock star
Priest
Garbage man
Waiter
Hiker
Car salesman

SETTING
Prison cell
Phone booth
Cemetery
Porch
Bus stop
Dressing room
Classroom
Stadium

PROP
Notebook
Pineapple
Painting
Skateboard
Doughnut
Baseball
Hammer
Cell phone

Name__________________

 Date_______

Writing Authentic Dialogue

In this exercise you will learn to see the differences between you and your partner’s way of speaking. These differences are what make dialogue authentic or real in a screenplay. Everyone can’t sound the same now can they?

You will record yourselves having a conversation for two minutes. Once you have finished recording, you will then write word-for-word everything that was said. And I mean everything. Even the “umms” and “uhhs” because those are apart of what gives you a unique voice!

Once you have written the entire conversation below, open your writer’s notebooks. In your writer’s notebooks write about any observations you made. Similarities, differences, anything.

STUDENT 1

STUDENT 2

PAGE
1

