Eng3UI

Macbeth Media Madness
Act 5 includes seven short and rapid scenes. It feels as if someone is lumped on the couch and flicks through the channels with a remote control....bags of chips resting on the bulging stomach...defibrillator standing by to revive the TV patient. Each TV program has a distinct style and point of view from which to view the world and it is no different when there is nothing on the tube, except for Macbeth...

The Shows...
Act 5 Scene 1: Lady Macbeth is having issues and Dr. Phil or Oprah is hosting and trying to help her ; 5 people
Act 5 Scene 2: It is intermission at Hockey Night in Canada and Don Cherry discusses the latest line-up of the match: the evil Cawdor Black Hawks, featuring Bertuzzi Macbeth vs. the fair play award winning English Kings, featuring the young sensation Sidney Siward; 4 people
Act 5 Scene 3: Macbeth gets ready for battle, and given his mental state and anger, only an Extreme Make-Over suffices, or should Martha Stewart take on the task; 4 people
Act 5 Scene 4: The attack on Macbeth is planned from Birnam Wood and CNN, the Fox News, or your local CKCO is live on location and in the studios with the military analysts...; 4 People
Act 5 Scene 5: Macbeth is desperate as he is facing a battle, a dead wife and Birnam Wood. Nothing but infomercials are on the tube, yet they have the remedies for his desperate needs. 4 people
Act 5 Scene 6: The battle is about to commence and the final preparations are about to be made; chose from Battleship Galactica, Starship Enterprise, the Sopranos, 4-5 people.
Act 5 Scene 7: Macduff and Macbeth are on the Jerry Springer Show to “duke it out”. 6 people
The Production Companies in action...
1. Read the synopsis to each scene, whether they are before or after the scene that you are turning into a TV segment. You need to understand the entire act, not just your scene.
2. Read the summary and the selection of important quotations and questions which are central to your scene. (Handout)

a.) You need to include the content that goes along with the significant quotations,

either quoting in full or in part, or turning the original quotation into modern

English

b.) You need to answer the questions and submit these for evaluation
15 Points

3. Watch the TV show and make a list of particularities, paying attention to visuals, style of delivery and approaches, as well as the overall sentiment that is generated.

4. Write a script for your scene/TV segment. You need to include the characters of the play to some degree...as well as the TV personalities and a production assistant/director. Submit for feedback and evaluation

10 Points

6. Rehearse the TV segment. You might need to make posters as teleprompters so you can address the audience.

7. Film the segment. If you use a school camera, you might have one shot at it only; if you use your own and your own editing software, you could take several tries.
(Shakespeare Content 10pts, Props/Costumes 10 Pts, TV Show Emulation 20 Pts)
40 Points
The Production Companies are planning…
Day 1: Reading the script, content, familiarizing yourself with Macbeth, Act V; starting questions (complete at home-perhaps divide amongst members)

Day 2: Writing script and completing questions
Day 3: Submit questions for evaluation. Complete Script, Rehearsing

Day 4: Rehearse or Film the Scene

Day 5: Film the scene or edit the scene

Day 6: View the scenes, reflections, due date for project

Thursday, January 12, Test-Macbeth Act1-5
