The American Dream

Kristin/Koh

The Immigrant’s Song – Exhibition Preparation

Overview
We are in full exhibition mode and all of you have been working hard to make The Immigrant’s Song Exhibition Night a great one! The following descriptions will give you directions on the preparation for your performance on Wednesday November 15th or Thursday November 16th.

I. Scene Analysis

This was the half-sheet handout which asked you to answer eleven questions about your performance. Please remember that it will help your performance if you have thought about who you are going to be on stage. This character will be someone different from you. Even if you act as yourself, it is important to think of what context you will be yourself. So keep these questions in mind: Who are you? Who is your audience - who is your story specifically for (e.g. Amy Tan thought of her mother when she wrote The Joy Luck Club)? Where is the exact place you will be when you perform?

II. Order of Performance

Wednesday, November 15th
Group A

Ashley DC

Calvin Chan

Sheryl Soo

Argent

Group B

Antonio

Navida

Daniel K.

Group C
John J.

Alma

Miguel HR

Group D
Anthony Redwood

Jasmine Valle

Lucas Wade

Remi Harris

Group E
Decorrah

Maggie

Andrenea

Logan

Group F
Eddie

Calvin

Adrianna

Dakarai

Group G
Heather

Mager

Fia

Julian MacDonnell

Group H
John Sy

Evan

Taylor

Andrew J.

Group I
Issac

Ariel

Yuriy

Tyler

Group J
Christi

Perry

Christine

Misha

Group K
Sierra

Dana

Jonas

Rolando

Group L
Angelica

Tony

John C.

Copper

Thursday, November 16th
Group M
Leah

Ashley

Brett

Derek

Group N
Morgan

Ryan

Elizabeth

James Kim

Group O
Ramona

Felicia

De’Marea

Group P
Adrienne

Ayinde

Aryana

Germaine

Group Q
Liz

Sydney

Cary

Verenice

Group R
Maria

Ian

Hanora

Kaid

Group S
Ivy

David B.

Patrice

Andre Howard

Group T
Jasmine

James G.

Terrell

Group U
Yvette

Stephanie B.

Moe Y.

Isselle

Group V
Jessica Wells

Jasmine P.

Winta

Group W
Patricia

Aaron A.

Isabel

Dale

Group X
Andrew

Jose L.

Sofia

Michael K.

II. Order of Peformance (cont.)

The above list is the group order for both performance nights. As a group you will decide what the individual order is within your group for your performance night. In addition, you will have to decide as a group on what context (physical environment) the group will be in to introduce your characters.

The layout of the performance space will be as follows and there will one table with four chairs in the performance space:

III. Performance Props/Costumes
During your performance the use of simple props or costumes may enhance your story. Think of items that will help your audience understand who you are (i.e. if you are at a desk writing, it will help to have a journal and pen). Please sure to bring props which you can carry on and off the stage on your own.

IV. Objective on Stage

When you are performing your monologue, think of who you will be, what you will be doing, and why you are doing it. Please remember you are not yourself telling a story, but another character(s) who will be telling the story. Some ideas from other students thus far:

· A person who will tell the story while they are at work at a fruit stand

· A person who will be at their desk writing in their journal

· There will be two chairs in the performance space and he will go back and forth speaking as one character and then another

· A person who will be in their living room with a photo album and tell their story as if the audience were their friends in the living room

*Please note that although many people may sit during parts of their performance, but it will be best if you vary your movements from sitting to standing throughout your performance.

What Will You Do On Stage?

Write down what ideas you have for the performance in the space below for your own sake:

Performance Space

ExhibitionNightHandout.doc
Page 1 of 1
11/8/06

