This bibliography, organized in six sections, provides a comprehensive overview of Canadian arts education resources for use with dramatic arts students. (1) "Titles and Descriptions" and (2) "Out of Print Resource" provide information, sources, and annotations for alphabetically arranged items. (3) "Author Index" is a list of titles arranged alphabetically by author's surname. (4) "Media Index" lists titles alphabetically under each designation. (5) "Play Distributor Directory" and (6) "Distributor Directory" include full names and addresses of companies along with telephone numbers, FAX numbers, and toll-free telephone numbers. (MM)
Drama 10, 20, 30
A Bibliography

April 1993
Drama 10, 20, 30

A Bibliography

Prepared by:
Instructional Resources Branch
Curriculum and Instruction Division
Saskatchewan Education, Training and Employment

April 1993
Drama 10, 20, 30: a bibliography

Includes indexes.

016.792
792.016
Foreword

This annotated bibliography is a selected listing of drama materials to support the Drama 10, 20, 30 program.

Included in the listing are resources that are currently out of print or that do not have purchase rights in Canada. These are valuable resources that may be found in school or public libraries throughout the province.

When using the bibliography as a selection aid, it remains the responsibility of the school to preview and select materials to meet the school's particular needs and selection policy guidelines.

The drama materials listed in the bibliography are not available on loan from Saskatchewan Education, Training and Employment. Schools interested in purchase should contact the distributor cited in the Distributor Directory. Please refer to the section, "How to Use the Bibliography."

Video programs distributed by Media House Productions are available for duplication. The cost of this service is $1.00 per program, plus postage and handling, and a blank videotape.

How to Use the Bibliography

Titles and Descriptions

Below is an example of a citation for print material:

<table>
<thead>
<tr>
<th>Title</th>
<th>Media Designation</th>
<th>Authors</th>
</tr>
</thead>
</table>

Annotation

Organized alphabetically, this single volume encyclopedia of Canadian theatre includes items about theatres, the lives and work of actors and playwrights, theatre companies, alternate theatre, awards and longer articles tracing the development of theatre in each province and territory. This is an excellent reference that documents the growth and development of Canadian drama and theatre in both English and French Canada. Recommended for students and teachers of secondary drama. Black and white photographs. Index.

Distributor Directory

The abbreviations enclosed in parentheses, following the name of the publisher, represent the distributor. The full names, addresses and telephone and fax numbers of these companies are given in this section.
Acting and Directing. 3rd ed.
(Print-Student and Teacher Resource).
ISBN 0-8442-5132-1 ($12.95 pbk.)

Designed for beginning theatre students, this brief manual is also recommended as a valuable resource for teachers new to the drama field. Part 1, focusing on the role of the actor, includes discussion on effective use of voice and body, stage orientation and character analysis and interpretation. Part 2 deals with the function and work of the director, including directorial responsibilities and preparation and procedures for rehearsal. Both sections provide ideas for discussion and workshops as well as unannotated bibliographies. Table of contents. Index.

As You Like It (Slide Kit-Student and Teacher Resource). Stratford Shakespearean Festival Foundation (SSFF). 30 slides, manual. Available for 30 day loan. ($5.00 fee)

Slides from Stratford Productions of As You Like It staged in 1959, 1972, 1978 and 1983 and accompanying photocopied newsletter excerpts combine to provide an interesting view of Canadian Shakespearean theatre history. Showing the varied actors, sets and costuming of past performances, the slides present a view of changing styles and attitudes in production. An index details the year and performers on each slide.

Addressed to the play reader, this book includes a concise discussion of the process of analyzing plays. Useful in drama programs that include script analysis, this is also an excellent resource for senior secondary students pursuing a playwriting option in their drama program. Table of contents.

A companion volume to Acting Skills for Life, this book presents 16 scenes selected from...
Canadian plays. The scenes, intended for a general audience, provide roles of differing sizes for one to six actors. Included are informative biographies of each playwright, brief descriptions of the plays in which the scenes originate, notes to set each scene and brief sketches of each scene's characters. Recommended for both classroom and extra-curricular work. Teachers are advised to preview scenes to ensure suitability for their particular classes. Table of contents. Appendixes group plays according to their genre, theme, historical era, conflict and playwright chronology.

A companion volume to Acting Skills for Life, this book presents 16 scenes selected from Canadian plays. The scenes provide roles of differing sizes for one to six actors. Included are informative biographies of each playwright, brief descriptions of the plays in which the scenes originate, notes to set each scene and brief sketches of each character. Table of contents. Appendixes group plays according to genre, theme, historical era, conflict and playwright chronology. Unlike Behind the Scenes, Volume One this collection is intended for a mature audience. As some themes and language may be considered offensive, teachers are advised to preview all scenes for suitability in their classes.

This single volume encyclopedia of world theatre is similar in format and content to The Oxford Companion to the Theatre. Organized alphabetically, the reference includes entries about prominent actors, playwrights, theatres and theatre companies, styles of theatrical performance and longer articles about performance traditions from many countries. Description of theatre in Canada includes a separate section about French Canadian theatre. Black and white photographs. This is a valuable reference for schools in which drama is taught.

Canadian Theatre Review (Print-Journal-Student and Teacher Resource). Filewood, Alan, ed. (CAN). Journals Department, University of Toronto Press (UTP), Published quarterly. ($45.00 subscription)

This journal provides a forum for discussion about current personalities and issues that influence the development of Canadian dramatic art and artists. Each issue focuses on a particular theme and includes one new Canadian script. Highly recommended as a resource to inform students and teachers about happenings in theatre across the country.

Although geared primarily to academic classes, the basic principles of co-operative learning described in this book are equally appropriate for the drama class. Included are discussions about creating positive interdependence, teaching students co-operative skills and developing co-operation among teachers. The book presents practical advice for teachers unaccustomed to co-operative learning and provides additional strategies to enhance present co-operative learning initiatives. Table of contents. References.

Collective Creation (Print-Teacher Resource). Berry, Glenys and Joanne Reinhold (CAN). Alberta Alcohol and Drug Abuse Commission (AADAC), 1985. ($3.00 pbk.)

A concise and practical introduction to exploring collective creations in drama. This booklet outlines steps in planning and provides examples of creations. Written by two Alberta teachers of middle years and secondary students, the resource presents examples
taken directly from classroom experience.
Centre-stapled.

This book traces the evolution of documentary theatre in Canada. It provides an in-depth, yet highly readable, analysis of the development of collectives and refers to several successful collectives as it traces development of documentary theatre from The Farm Show to Ten Lost Years and Paper Wheat. A highly recommended resource providing an insightful rationale for the collective in the Canadian context, this book is essential reading for all secondary drama teachers. Contents. References. Index.

Using a detailed and theoretical approach, this book centres on four essentials of play direction: interpretation, composition, acting and style. It provides insight into collaborating with actors, designers and production crews, as well as several practical discussions to guide the beginning director. In an introductory chapter, the authors detail the director's function, today and throughout history. A concluding section looks at the orderly process of directing, from selecting the play to budgeting, rehearsal and dressing. Although the book is not written specifically for the school context, its focus on directorial abilities is suitable for experienced drama teachers. Black and white photographs. Table of contents. Bibliography of titles selected for aspiring directors. Index.

Suitable for drama classes that include students with disabilities, this manual provides philosophical background and personal experiences related to drama by and about people with disabilities. Writing about his successes with the Graeae Theatre Company of disabled actors, the author describes strategies that have proved effective for script development and performance. Included throughout the book are short scripts and excerpts useful for students to read and to use as models in structuring their own stories, improvisations, or scripts. Contents. Suggestions for related reading. Index.

This book provides a strong theoretical basis for drama educators wishing to attain and articulate a deeper understanding of their craft. A recognized innovator in educational drama, Dorothy Heathcote presents a collection of her well organized thoughts concerning the nature and function of drama in schools. Writing about topics such as improvisation, dramatic activity and drama for the disadvantaged student, Heathcote provides valuable background about teaching and learning through drama. Contents. Bibliography of films and articles by Dorothy Heathcote. Index.

A recognized pioneer in the field of contextual drama, Dorothy Heathcote is a noted proponent of educational drama as a medium for learning. The author's observations of Heathcote's classes are reflected in this book's explanations of techniques such as using role in teaching, building belief and theatre elements as tools. Discussions of drama as a learning force provide a strong philosophical basis for drama in the education of all students and teachers. Small print. Table of contents. Bibliography.

This manual presents 16 sample lessons developed for students at all levels. Included are discussions about topics such as movement, games, improvisation and storytelling that can be structured into dramatic situations. A helpful teaching resource, this book provides a rationale for drama as a method of teaching and learning. Contents. Index. Teachers are advised that use of the stereotypical term "Red Indians," as found in one lesson, is inappropriate.

This book is especially valuable as a resource in classrooms where literature provides contexts for drama work. Practical and theoretical content are woven together throughout in the journal entries of a teacher. These describe the purposes and processes involved when using drama to extend students' use of language and enhance their understanding of text. Resource and reference lists. Index.

This collective creation, researched, written and performed by secondary students in Nova Scotia, was taped before a live audience. Students set out to discover their roots based on a young naval officer's historical accounts of the loyalist immigration to Canada. The play begins in Virginia in 1783.

In discussions about the nature of theatre and about drama as a co-operative art, this interesting resource presents sections about the language of drama, the audience and theatre genres. It gives practical suggestions for drama work based on a number of scenes excerpted from some of the western world's finest dramatic literature. This book is recommended for the Theatre Study units in the program. It supports the "Looking at Plays" process included in the curriculum document. Included is a useful glossary of terms. Contents. Black and white photographs.

An excellent, inexpensive little guide, this handbook introduces students and teachers to the fundamentals of straight makeup, character makeup, hair techniques and use of nose putty. Included is a short annotated list of makeup books. Clear diagrams and text make this a valuable beginning handbook for student actors who use stage makeup or who want to make applying makeup an art. Centre-stapled.

A clearly written little handbook introducing students and teachers to materials and methods used to build a conventional set. Included are brief sections on safety equipment, an excellent step-by-step guide to constructing flats and a short discussion about scene painting materials and techniques. An unannotated bibliography lists titles available at the Alberta Culture Library. Centre-stapled.

The techniques and exercises suggested in this senior resource are discussed in four sections: status of characters, spontaneity, narrative skills and masks and trance. An excellent source of ideas for teaching improvisation to senior students, this book is suitable for experienced teachers. Contents.

This is an attractive and practical resource for teachers who are novices to the field of drama. The familiar games, activities and exercises included are arranged in chapters that progress sequentially through early drama experiences. Each chapter contains a short introductory essay, clearly organized "workshop" of activity suggestions and concluding "drama journal" of valuable questions for writing or reflection. A useful guide for facilitating students' early work in drama. Table of contents. Content listings for each chapter.

This anthology's 15 varied plays and excerpts from plays are suitable for use by drama teachers. Brief background explanations are provided for three of the plays in an effort to focus on the elements of character, plot and setting. Included are "Words on a Page" by Daniel Moses, "Monologues for Teenagers" by Ralph Karshner and an excerpt from "Paper Wheat" from the 25th Street Theatre.

This is an attractive and practical teachers' manual designed to lead students beyond the text of scripts and other literary works in the process of bringing the printed word to life. Organized into three sections, the book focuses on interpreting scripts, creating scripts from diverse sources and comparing styles, techniques and attitudes through the history of dramatic interpretation. Each chapter contains introductory notes and excerpts from literature, including dramatic literature, which are organized around a particular theme and followed by lists of suggested activities. Additional concluding activities relate to the chapter's overall topic. Detailed table of contents. Glossary.

This collection of 12 essays by British drama educators explores the factors contributing to a coherent theoretical framework for drama in education at all levels. Essays cover a range of topics such as the status of drama in schools, the role of drama in the curriculum, teaching styles in drama, curriculum planning and evaluation, training of drama teachers and self evaluation by teachers. Each selection raises questions and provides insights to challenge and support the reflective teacher. Contents. Brief biographic information about the contributors. Index of authors. Index of subjects.

A valuable theatre history source, this book contains excellent historical/cultural time line charts, succinct profiles of personalities from Aristophanes to Tennessee Williams, as well as photographs and description of changing styles in staging, costumes and interpretation. Included are sections on Asian theatre and Afro-American theatre development. Black and white photographs. Table of contents. Comprehensive glossary of theatrical terms.

This booklet provides teachers with a valuable mod.1 for using drama experiences to facilitate students’ exploration and understanding of plays, both as literature and as live theatre. Objectives, procedures, materials and suggestions for reflection and enrichment are accessibly presented in sequenced lessons that present the play’s history and background, main characters, atmosphere, plot, as well as the language and imagery of the drama. Included are references to text excerpts and a glossary of terms. An interesting integration of dramatic experiences with language and literature exploration, this resource is recommended as having potential for effective animation of the "Looking at Plays" process described in the curriculum document.

This video includes vivid and revealing interviews with many of the dramatic artists who worked on Prairie Theatre Exchange’s production of *Soft Eclipse*. It provides teachers and students with an excellent resource to support their use of the "Looking at Plays" process described in the curriculum requirements document.

Originally written as a handbook for teachers of middle years students, this book is also a valuable resource for secondary teachers who would like an introduction to working within dramatic contexts. It includes suggestions for planning and evaluating, descriptions of various dramatic modes and sample lesson plans that can be used as guides in developing further lessons. Table of contents.

This Canadian resource presents an inquiry centred approach to the study of mass media and its effect on culture. Students are encouraged to analyze and respond to media concerns such as the nature of Canadian identity and media representations of violence, sexuality and gender roles. Independent and group skills such as brainstorming, interviews, investigation, surveys, role-playing, videotaping and keeping a log are a few of the follow-up activities suggested. Examples cited are largely Canadian. The teacher’s guide discusses teaching approaches such as student media logs, and gives suggestions for using the Responses sections in the student resource.

Following a brief introduction to the history of the art form, this practical resource proceeds sequentially from preparatory exercises and activities through to traditional illusions and how to write and perform mime scenarios. This excellent handbook for teachers and students pursuing mime in their drama work provides a thorough basis for the rationale, materials and techniques of mime, including its makeup and costume. Photographs and diagrams aid understanding of body positions and makeup technique. Large print. Contents. Index. Glossary.

This anthology is an excellent collection of plays, encompassing stage plays, teleplays and a radio play, chosen for their relevance and appeal to grades 9 and 10 students. Each play is supported by a brief introduction and activities for pre-reading and post-reading. Six of the twelve scripts have been written by Canadians. Authors represented include Daniel Moses, David French, Linda Svendson, Anton Chekov and Rod Sterling. Highly recommended for Drama 10 courses that include response to dramatic literature as a component of their theatre study unit.

The teacher's guide provides a detailed and practical guide for presenting each play and using the suggested activities. It recommends use of a broad range of active learning strategies, many of which complement those advocated in the Drama 10, 20, 30 curriculum document.

Each of the plays in these anthologies is supported by an introduction, brief biography of the playwright and discussion questions or activities. Plays contained in the three collections are of interest to secondary students and are representative samples of dramatic genres such as tragedies, comedies, melodramas; five of the 16 plays are written by Canadians. On Stage 1 defines plays in terms of the impact of the acting area and audience. On Stage 2 focuses on the elements of the play. In On Stage 3, plays are used to explore the development of dramatic literature from classical Greek to contemporary theatre. These resources are highly recommended for the theatre studies unit of secondary drama programs. The series is also listed for use in secondary English Language Arts classes.

The teacher's guide provides the novice teacher with accessible information about drama and dramatic literature. It describes drama's historic development, suggests activities and projects to support the study of individual plays, lists relevant print and non-print resources, provides sample checklists for students assessment and includes project ideas and extension ideas.

Organized alphabetically, this single volume encyclopedia of Canadian theatre includes items about theatres, the lives and work of actors and playwrights, theatre companies, alternate theatre, awards and longer articles.
A single-volume encyclopedia of world theatre, this reference is organized alphabetically and provides cross-referencing. It includes items about the lives and work of dramatic artists, theatres and theatre companies, theatre styles and lengthy articles covering the history of theatre in many countries. The entry covering Canadian theatre addresses both French and English contributions. A select list of theatre reference books appears at the end of the book. Also included are more than 90 pages of compelling black and white photographs illustrating sets, costuming, theatres and performers of differing theatrical eras. Though it does not contain recent theatrical information from the past decade, this book continues to be a valued reference in schools where drama is taught.

This video about the play of the same name, describes the harsh lives of the early Saskatchewan settlers and the foundation of the Co-op movement on the prairies. With great sensitivity and ingenious staging, the 25th Street House Theatre troupe brings to life an era in Canadian history - the development of the west. Scenes from the play are intercut with views of prairie landscapes and town. Also included are interviews with early settlers, members of the farming community, the artistic director and the play director. Discussions with actors and audience focus on the show - its purpose and the actors' job.

A visually appealing collection of more than 130 monologues selected from professionally-produced Canadian plays. Varied in subject, style and length, the audition pieces provide a valuable source of monologues for drama programs and serve as a stimulus for teachers and students to explore the plays from which excerpts originate. The book's introduction presents vital information about recent developments in Canadian theatre. Interspersed among the monologues are delightful anecdotes about auditions by prominent Canadian actors. This is an attractive anthology of powerful monologues about current issues and perspectives. Because language and graphic scenes in some pieces may be considered offensive, teachers are advised to preview all monologues for suitability in their classes. Contents. Index of playwrights. Index of monologues. Publisher list. Recommended as a teacher resource.

This handbook contains information specific to Saskatchewan performance. It includes sections about the business of art and addresses of national and provincial organizations related to dance, music, theatre, film and video. Also provided are dates and venues of Saskatchewan festivals. Since postal information is not current, some addresses may be incorrect. Table of contents. Bibliography.

A practical handbook for students interested in acting, this resource clearly defines the term “actor” and identifies what is involved in the
job of acting. Included are descriptive details of the actor's work and cautionary notes about the pitfalls inherent in acting. Contents. Glossary.

This is a humorous and fast-paced history of Newfoundland's Mummer's Troupe, a group who developed and performed collective creations centred on Newfoundland perspectives during the 1970s and early 80s. It is a moving account of one important and colourful contribution to Canadian theatre. The book itself makes a passionate and convincing case for the value of the collective in the cultural contexts of Canada.

A comprehensive resource text for the experienced teacher choosing to work with more elaborate and complex scene and lighting designs, this book would also support research by senior students pursuing an optional unit in technical theatre. Numerous illustrations, photographs, and lighting plots add interest and clarity to discussions about topics such as scene design as a visual art, colour in the theatre and lenses, reflectors, and lighting instruments. Included are an extensive glossary, contents, index and annotated bibliography of related reading.

Soft Eclipse (Video-Student and Teacher Resource). Reel Eye Media Inc. (MHP), 1992. 1 hr. 41 min. Dup. order no. pending.

This video provides a taped version of *Soft Eclipse*, a play by Regina playwright, Connie Gault. Produced and performed by Winnipeg's Prairie Theatre Exchange in the fall of 1992, *Soft Eclipse* is set in a small prairie town in the mid 1960s. It depicts the dynamic quality of the relationships among a group of women in the community. The video is very well produced and will provide teachers and students with an excellent resource on which to exercise the "Looking at Plays" process. Teachers are advised to preview this video and *The Making of Soft Eclipse* and to prepare thorough background information before introducing the video to their students. The play *Soft Eclipse* is listed in the *English Language Arts: 10, 20, 30: A Bibliography (Supplement)* 1992.

This collection of 75 monologues from the American and British dramatic literature of the 1980s is a valuable resource for keen acting students at the secondary level and for teachers including monologues in acting units. Introductory chapters provide a discussion of the monologue and suggestions for performance. Ranging between one and two pages in length, the monologues are organized alphabetically, and are listed in the table of contents along with the playwright's name, dramatic genre, and intended age range of the speaker. Minimal Canadian content. Teachers are cautioned that some monologues may be offensive or unsuitable for their students and they should review the publications carefully to select resources that are appropriate. Recommended as a teacher resource.

A collection of 75 monologues for women selected from the American and British dramatic literature of the 1980s, this anthology also contains introductory sections discussing the monologue and providing tips for
performance. Monologues, generally between one and two pages in length, vary in style and subject. The table of contents is an alphabetic listing that includes the playwright's name, dramatic genre and age range of the speaker. This is a valuable resource for keen acting students at the secondary level and for use in acting units that include monologues. Listing of play sources. Minimal Canadian content. Teachers are cautioned that some monologues may be offensive or unsuitable for their students and they should review the publications carefully to select resources that are appropriate. Recommended as a teacher resource.

This updated edition is an excellent basic text for teachers new to the field and for drama students. The book is organized into four parts: interpreting the drama, a treasury of scenes and monologues, appreciating the drama and producing the drama. Each section includes several chapters providing clear, focused information and a review suggesting topics and questions for discussion and research. The text provides several monologues and dialogues and information about improvisation, mime, costuming and makeup, the musical play and the structure, varieties and history of drama. Black and white photographs and diagrams. Contents. Extensive glossary. Index.

This handbook provides brief, accessible information about the technical aspects of theatre production. Using photographs and diagrams, the book gives practical advice about designing and constructing a set, including suggestions for providing suitable lighting and props. Included are a glossary of stage and lighting terminology, a list of project ideas and a bibliography of technical theatre books. No table of contents or index.

A comprehensive manual providing guided methods for building the makeup skills of student actors. A wealth of sequential photographs in colour or black and white accompany thorough directions actors can follow to understand and model their faces. This is an interesting and imaginative presentation of the tools, materials and techniques of stage makeup. Contents. Gallery of makeup examples. Index.

An in-depth description of the tools and techniques required for stage makeup, this manual provides detailed instructions regarding the basic principles of makeup application. Black and white photographs appear throughout the book, along with a 24 page insert of makeups and colour charts. While the information in this resource is more detailed than in Buchman's makeup book, its black and white presentation relies more on lengthy textual descriptions than on illustration. As such, this resource is a more academic approach to the topic. Appendices: glossary of makeup materials, basic makeup requirements, racial characteristics, chronological descriptions of fashions in makeup and hair, makeup colour tables. Contents. Index.

This is a presentation of methods used to teach literacy and drama at Saskatoon's Joe Duquette High School (formerly the Native
Survival School). The manual describes the process in which, working from students' own stories, collectives are developed and performed, and shows how the method has worked successfully to provide a forum in which voices of young Aboriginal students are heard. The methods presented in this resource could readily be transferred into any educational context where teachers are committed to honouring the stories of their students. Table of contents. Side-stapled.

Stratford for Students (Print-Journal-Student and Teacher Resource). Neville, John, ed. (CAN). Stratford Shakespearean Festival Foundation (SSFF), Published twice yearly. (Free of charge to schools.)

This newsletter is designed as preparatory reading for students attending current Stratford Festival productions. As such, it contains a wealth of high interest information about set design, costuming and interpretation in Canadian theatre today. Interviews with actors, playwrights and stage or play directors are accompanied by numerous black and white photographs of current or past productions. This is an excellent resource for all students, whether or not they can attend a Stratford Festival.

Dealing with practical approaches to drama teaching, this resource is aimed at all teachers, including those working toward performance. It is recommended as a detailed source of innovative strategies for teaching drama and a valuable support for educators seeking a deeper understanding of the art of drama teaching. Table of contents. Bibliography. Index.

Theatre History in Canada (Print-Journal-Student and Teacher Resource). Graduate Centre for Study of Drama, University of Toronto (UOT). Published twice yearly. Subscriptions: $12.00/student, $15.00/individual, $22.00/institutional. Back issues of the entire set of 12 volumes (24 issues) are available for $4.00 each.

A refereed journal jointly edited by the University of Toronto and Queen's University. Included are articles in French or English about historic Canadian theatre personalities and productions, radio drama and reviews of Canadian print about theatre. Though published primarily for the adult drama community, this journal provides interested students with current and historic information suitable for research or general background understanding.

This resource explores the role of the high school drama educator in planning and teaching drama programs and in school play production. The book deals with school and community relations, casting, stagecraft, Shakespeare on the high school stage, as well as selecting, casting and directing plays. Appendices include suggested drama pieces and plays, a publicity summary and bibliography. Table of contents.

A clear and readable guide to strategies for grouping, providing opportunities for reflection, teaching co-operative skills and evaluating group work. An excellent resource. Table of contents. Sample evaluation checklists. Bibliography.

Twelfth Night (Slide Kit-Student and Teacher Resource). Stratford Shakespearean Festival Foundation (SSFF). 40 slides, manual. Available for 30 day loan. ($5.00 fee)

Slides from Stratford productions of Twelfth Night from 1957, 1966, 1975, 1980, 1985 and 1988 and accompanying photocopied newsletter excerpts combine to provide an interesting look at Canadian Shakespearean theatre history. Showing the varied sets, costuming and actors from past performances, slides present a sense of changing styles and attitudes. An index details the year and performers depicted on each slide.

W5: Laugh Till It Hurts (Video-Student and Teacher Resource). CTV Television Network (CTV), 1990. 14 min. Colour. Live action video ($135.00)

"Rolling Thunder," a theatre troupe from Brantford, Ontario is featured in performance and discussing their five years of theatrical experience. The actors, who are disabled, attempt through their presentations to raise awareness of stereotypical attitudes towards people with disabilities.
Out of Print
Resource

This definitive resource on readers' theatre contains appropriate assignment ideas and script selections designed for use in secondary and post-secondary classrooms. Useful for drama teachers, novice and experienced, this practical book is highly recommended for teachers interested in this dramatic approach to oral interpretation. Included are photographs, stage plans, table of contents and index.
Author Index

<table>
<thead>
<tr>
<th>Author/Ed.</th>
<th>Title/Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ball, David</td>
<td>Backwards and Forwards: A Technical Manual for Reading Plays</td>
</tr>
<tr>
<td>Banham, Martin, ed.</td>
<td>The Cambridge Guide to World Theatre</td>
</tr>
<tr>
<td>Beck, Roy A.</td>
<td>Stage Craft. 3rd ed.</td>
</tr>
<tr>
<td>Benson, Eugene and L. W. Conolly (CAN)</td>
<td>The Oxford Companion to Canadian Theatre</td>
</tr>
<tr>
<td>Berry, Glenys and Joanne Reinhold (CAN)</td>
<td>Collective Creation</td>
</tr>
<tr>
<td>Bolton Robinson, L. and E. Morrison (CAN)</td>
<td>Macbeth: Teaching Literature Through Drama</td>
</tr>
<tr>
<td>Booth, David W. and Charles J. Lundy (CAN)</td>
<td>Improvisation: Learning Through Drama</td>
</tr>
<tr>
<td>Brookes, Chris (CAN)</td>
<td>A Public Nuisance: A History of the Mummer's Troupe</td>
</tr>
<tr>
<td>Bruder, Melissa, et al.</td>
<td>A Practical Handbook for the Actor</td>
</tr>
<tr>
<td>Buchman, Herman</td>
<td>Stage Makeup</td>
</tr>
<tr>
<td>Byron, Ken</td>
<td>Drama in the English Classroom</td>
</tr>
<tr>
<td>Cameron, Bob (CAN)</td>
<td>On Stage Series</td>
</tr>
<tr>
<td>Cameron, Ron (CAN)</td>
<td>Acting Skills for Life. 2nd ed.</td>
</tr>
<tr>
<td>Carson, Robin and Stuart Carson (CAN)</td>
<td>A Guide for Makeup</td>
</tr>
<tr>
<td>Clarke, Judy, et al. (CAN)</td>
<td>Together We Learn</td>
</tr>
<tr>
<td>Coger, Leslie Irene and White, Melvin R</td>
<td>Readers Theatre Handbook. 3rd ed.</td>
</tr>
<tr>
<td>Cohen, Robert and John Harrop</td>
<td>Creative Play Direction. 2nd ed.</td>
</tr>
<tr>
<td>Corson, Richard</td>
<td>Stage Makeup. 8th ed.</td>
</tr>
<tr>
<td>Day, Christopher and John Norman</td>
<td>Issues in Educational Drama</td>
</tr>
<tr>
<td>Duncan, Barry</td>
<td>Mass Media and Popular Culture</td>
</tr>
<tr>
<td>Earley, Michael and Philippa Keil, eds.</td>
<td>Solo! The Best Monologues of the 80's (Men)</td>
</tr>
<tr>
<td>Eaton, Diane F. (CAN)</td>
<td>On Cue 1</td>
</tr>
<tr>
<td>Filewood, Alan (CAN)</td>
<td>Canadian Theatre Review</td>
</tr>
<tr>
<td>Grandstaff, Russell J.</td>
<td>Acting and Directing. 3rd ed.</td>
</tr>
<tr>
<td>Hamill, Tony, ed. (CAN)</td>
<td>The Perfect Piece: Monologues From Canadian Plays</td>
</tr>
<tr>
<td>Hartnoll, Phyllis, ed.</td>
<td>The Oxford Companion to the Theatre. 3rd ed.</td>
</tr>
<tr>
<td>Johnson, Liz and Cecily O'Neill, eds.</td>
<td>Dorothy Heathcote: Collected Writings on Education and Drama</td>
</tr>
<tr>
<td>Johnstone, Keith</td>
<td>Impro: Improvisation and the Theatre</td>
</tr>
<tr>
<td>Lee, Charlotte and David Grote</td>
<td>Theater: Preparation and Performance</td>
</tr>
<tr>
<td>Author(s)</td>
<td>Title</td>
</tr>
<tr>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>Lundy, Charles J. and David W. Booth (CAN)</td>
<td>Interpretation: Working With Scripts</td>
</tr>
<tr>
<td>Madill, John (CAN)</td>
<td>A Guide for Stage Craft</td>
</tr>
<tr>
<td>Morgan, Nora and Juliana Saxton</td>
<td>Teaching Drama: A Mind of Many Wonders</td>
</tr>
<tr>
<td>Motter, Charlotte Kay</td>
<td>Theatre in High School: Planning, Teaching, Directing</td>
</tr>
<tr>
<td>Neelands, Jonathan</td>
<td>Making Sense of Drama</td>
</tr>
<tr>
<td>Neville, John, ed. (CAN)</td>
<td>Stratford for Students</td>
</tr>
<tr>
<td>O’Neill, Cecily, et al.</td>
<td>Drama Guidelines</td>
</tr>
<tr>
<td>Parker, W. Oren and R. Craig Wolf</td>
<td>Scene Design and Stage Lighting. 6th ed.</td>
</tr>
<tr>
<td>Ross, Mary and Ron Cameron, eds. (CAN)</td>
<td>Behind the Scenes: A Canadian Scene Book. Volume One</td>
</tr>
<tr>
<td>Schanker, Harry H. and Katharine Ommanney</td>
<td>The Stage & the School. 6th ed.</td>
</tr>
<tr>
<td>Shiach, Don</td>
<td>From Page to Performance: A Study Book for Drama</td>
</tr>
<tr>
<td>Smillie, Ruth and Kelly Murphy (CAN)</td>
<td>Story Circles</td>
</tr>
<tr>
<td>Straub, Cindie and Matthew</td>
<td>Mime: Basics for Beginners</td>
</tr>
<tr>
<td>Tomlinson, Richard</td>
<td>Disability, Theatre and Education</td>
</tr>
<tr>
<td>Wagner, Betty Jane</td>
<td>Dorothy Heathcote: Drama as a Learning Medium</td>
</tr>
</tbody>
</table>
Media Index

Print-Journal-Student and Teacher Resource

Canadian Theatre Review
Stratford for Students
Theatre History in Canada

Print-Journal-Teacher Resource

Theory into Practice. Volume XXIV No. 3...

Print-Student and Teacher References

The Cambridge Guide to World Theatre
The Oxford Companion to Canadian Theatre
The Oxford Companion to the Theatre. 3rd ed.

Print-Student and Teacher Resources

Acting and Directing. 3rd ed.
Acting Skills for Life. 2nd ed.
Backwards and Forwards: A Technical...
Behind the Scenes: A Canadian Scene Book V1
Behind the Scenes: A Canadian Scene Book V2
From Page to Performance: A Study Book for..
A Guide for Makeup
A Guide for Stage Craft
In Character
Living Theater: An Introduction to Theater...
Mase Media and Popular Culture
Mime: Basics for Beginners
On Cue 1
On Cue 2
On Stage Series
The Perfect Piece: Monologues From Can...
A Practical Handbook for the Actor
A Public Nuisance: A History of the Mum...
Scene Design and Stage Lighting. 6th ed.
Solo! The Best Monologues (Men)
Solo! The Best Monologues (Women)
The Stage & the School. 6th ed.
Stage Craft. 3rd ed.
Stage Makeup

Print-Teacher Resource

Circles of Learning: Co-operation in the...
Collective Creation
Collective Encounters: Documentary Theatre..
Creative Play Direction. 2nd ed.
Disability, Theatre and Education
Dorothy Heathcote: Collected Writings on...
Dorothy Heathcote: Drama as a Learning...
Drama Guidelines
Drama in the English Classroom
Impro: Improvisation and the Theatre
Improvisation: Learning Through Drama
Interpretation: Working With Scripts
Issues in Educational Drama
Macbeth: Teaching Literature Through Drama
Making Sense of Drama
Performing Arts Handbook
Story Circles
Teaching Drama: A Mind of Many Wonders
Theater: Preparation and Performance
Theatre in High School: Planning, Teaching
Together We Learn

Slide-Kit-Student and Teacher Resource

As You Like It
Twelfth Night

Video-Student and Teacher Resource

Freedom
The Making of Soft Eclipse
Paper Wheat
Soft Eclipse
W5: Laugh Till It Hurts
Play Distributor Directory

Canadian

Act One Press
Box 929
Station P
Toronto, ON M5S 2Z2

Baker's Play
80 Richmond St. E.
Toronto, ON M5C 1P1
(416) 363-3536
(416) 363-8417
Fax: (416) 363-1108

Bantam Books of Canada Ltd.
105 Bond St., 4th Flr.
Toronto, ON M5B 1Y3
(416) 340-0777

Blizzard Publishing
301 - 89 Princess St.
Winnipeg, MB R3B 1K6
(204) 949-0511

Coach House Press
401 Huron St.
Toronto, ON M5S 2G5
(416) 979-2217

Fifth House
20 - 36 St. E.
Saskatoon, SK S7K 5S8
(306) 242-4936
Fax: (306) 242-7667

Fitzhenry and Whiteside Ltd.
91 Granton Dr.
Richmond Hill, ON L4B 2N5
(416) 764-0030
Fax: (416) 764-7156

Gage Educational Publishing
Div. of Canada Publishing Corp.
164 Commander Blvd.
Agincourt, ON M1S 3C9
(416) 445-8141
Fax: (416) 293-9009

Irwin Publishing
1800 Steeles Ave. W.
Concord, ON L4K 2P3
(416) 660-0611
Fax: (416) 660-0676

Oxford University Press
70 Wynford Dr.
Don Mills, ON M3C 1J9
(416) 441-2941
(800) 387-8020
Fax: (416) 444-0427

Penguin Books
2801 John St.
Markham, ON L3R 1B4
(416) 475-1571

Playwrights Union of Canada
54 Wolseley St., 2nd Flr.
Toronto, ON M5J 1R2
(416) 947-0201
Fax: (416) 947-0159

Agents for:
Act One Publishing
Arsenal Pulp Press Ltd.
Baker's Plays
Black Moss Press
Blizzard Publishing Ltd.
Borealis/Tecumsh Press
Breakwater Books Ltd.
Canadian Drama
Canadian Theatre Review Publications
Coach House Press
Cormorant Books
Coteau Books
Creative Publishers
Dramatists Play Service
Echo Hill Ltd.
Fifth House Publishers
Fineglow Plays
Gage Educational Publishing Co.
Guernica Editions, Inc.
Harry Cuff Publications Ltd.
House of Anansi Press Ltd.
James Lorimer and Co. Publishers
Macmillan of Canada
Mosaic Press/International Publishers Inc.
NeWest Publishers Ltd.
Nimbus Publishing Ltd.
Nu-Age Editions
PAJ Publications Ltd.
Pembroke Publishers Ltd.
American

Anchorage Press, Inc.
P.O. Box 8067
New Orleans, AL 70182
(504) 283-8868

Dramatic Publishing Company
P.O. Box 109, 311 Washington St.
Woodstock, IL 60098
(815) 338-7170
Fax: (815) 338-8981

Dramatists Play Service
440 Park Ave.
South New York, NY 10016
(212) 683-8963
Fax: (212) 213-1539

Eldridge Publishing Co.
P.O. Drawer 216
Franklin, OH 45005-0216
(513) 746-6531
(800) 447-8243

Heuer Publishing Co.
Drawer 248
Cedar Rapids, IA 52406
(309) 364-6311

I.E. Clark
Box 246
Schulenburg, TX 78956-0246
(409) 743-3232

Michael Brent Publications
Box 1186
Port Chester, NY 10573
(914) 939-7632
Fax: (914) 939-0193

Music Theatre International
545 Eighth Ave.
New York, NY 10018
(212) 868-6668
Fax: (212) 643-8465

New Plays
P.O. Box 371
Bethel, CT 06801
(302) 792-4342
<table>
<thead>
<tr>
<th>Distributor</th>
<th>Address</th>
<th>Phone</th>
<th>Fax</th>
</tr>
</thead>
<tbody>
<tr>
<td>AADAC AADAC</td>
<td>2nd Flr., 10909 Jasper Ave. Edmonton, AB T5J 3M9</td>
<td>(403) 427-7319</td>
<td>(403) 422-5237</td>
</tr>
<tr>
<td>ALC Alberta Culture and Multiculturalism</td>
<td>11th Flr., CN Tower 10004 - 104th Ave. Edmonton, AB T5J 9K5</td>
<td>(403) 427-6315</td>
<td>(403) 422-0140</td>
</tr>
<tr>
<td>BB Book Bureau</td>
<td>1308 Winnipeg St. Regina, SK S4R 1J6</td>
<td>(306) 787-5987</td>
<td>(306) 787-9747</td>
</tr>
<tr>
<td>BRB Brookline Books</td>
<td>P.O. Box 1046 Cambridge, MA 02238</td>
<td>(617) 868-0360</td>
<td>(617) 868-1772</td>
</tr>
<tr>
<td>CCC Creative Curriculum Inc.</td>
<td>#815 - 456 Moberly Rd. Vancouver, BC V5Z 4L7</td>
<td>(604) 876-6682</td>
<td></td>
</tr>
<tr>
<td>CCP Copp Clark Pitman Ltd.</td>
<td>2775 Matheson Blvd. E. Mississauga, ON L4W 4P7</td>
<td>(416) 238-6074</td>
<td>(416) 238-6075</td>
</tr>
<tr>
<td>CTV CTV Television Network Ltd.</td>
<td>42 Charles St. East Toronto, ON M4Y 1T5</td>
<td>(416) 928-6095</td>
<td>(416) 928-0907</td>
</tr>
<tr>
<td>CUP Cambridge University Press</td>
<td>110 Midland Ave. Port Chester, NY 10573</td>
<td>(914) 937-9600</td>
<td>(914) 934-4712</td>
</tr>
<tr>
<td>FHW Fitzhenry & Whiteside Ltd.</td>
<td>91 Granton Dr. Richmond Hill, ON L4B 2N5</td>
<td>(416) 764-0030</td>
<td>(800) 387-9776</td>
</tr>
<tr>
<td>GAG Gage Educational Publishing</td>
<td>Div. of Canada Publishing Corp. 164 Commander Blvd. Agincourt, ON</td>
<td>(416) 293-8141</td>
<td>(416) 293-9009</td>
</tr>
<tr>
<td>Code</td>
<td>Company Name</td>
<td>Address</td>
<td>City, Province</td>
</tr>
<tr>
<td>------</td>
<td>-------------</td>
<td>---------</td>
<td>----------------</td>
</tr>
<tr>
<td>HBJC</td>
<td>Harcourt Brace Jovanovich, Canada</td>
<td>55 Horner Ave.</td>
<td>Toronto, ON</td>
</tr>
<tr>
<td>IBC</td>
<td>Interaction Book Company</td>
<td>7110 Ohms Lane</td>
<td>Minneapolis, MN</td>
</tr>
<tr>
<td>IPP</td>
<td>International Press Publications</td>
<td>P.O. Box 3185, Station D</td>
<td>Willowdale, ON</td>
</tr>
<tr>
<td>ISER</td>
<td>Institute of Social Memorial University of Newfoundland</td>
<td>Elizabeth Ave. St. John’s, NF</td>
<td>A1C 5S7</td>
</tr>
<tr>
<td>IRW</td>
<td>Irwin Publishing</td>
<td>1800 Steeles Ave. W.</td>
<td>Concord, ON</td>
</tr>
<tr>
<td>MHP</td>
<td>Media House Productions</td>
<td>1174 Winnipeg St.</td>
<td>Regina, SK</td>
</tr>
<tr>
<td>MHR</td>
<td>McGraw-Hill Ryerson Ltd.</td>
<td>300 Water St.</td>
<td>Whitby, ON</td>
</tr>
<tr>
<td>MMC</td>
<td>Maxwell Macmillan Canada, Inc.</td>
<td>539 Collier Macmillan Dr.</td>
<td>Cambridge, ON</td>
</tr>
<tr>
<td>NEL</td>
<td>Nelson Canada</td>
<td>1120 Birchmount Rd.</td>
<td>Scarborough, ON</td>
</tr>
<tr>
<td>OSAC</td>
<td>Organization of Saskatchewan Arts Councils</td>
<td>1102 8th Ave.</td>
<td>Regina, SK</td>
</tr>
<tr>
<td>OSU</td>
<td>Ohio State University College of Education</td>
<td>174 Arps Hall</td>
<td>Columbus, Ohio</td>
</tr>
<tr>
<td>OUP</td>
<td>Oxford University Press</td>
<td>70 Wynford Dr.</td>
<td>Don Mills, ON</td>
</tr>
<tr>
<td>PLCN</td>
<td>Playwrights Canada Press</td>
<td>54 Wolseley St., 2nd Flr.</td>
<td>Toronto, ON</td>
</tr>
</tbody>
</table>
PLY Plays, Inc.
120 Boylston St.
Boston, MA 02116
(617) 423-3157

PRN Prentice-Hall Canada Inc.
1870 Birchmount Rd.
Scarborough, ON
M1P 2J7
(416) 293-3621
(800) 567-3800
Fax: (416) 299-2529

RAN Random House of Canada Ltd.
1265 Aerowood Dr.
Mississauga, ON
L4W 1B9
(416) 624-0672
(800) 668-4247
Fax: (416) 624-6217

SSFF Stratford Shakespearean Festival
55 Queen St.
P.O. Box 520
Stratford, ON
N5A 6V2
(416) 364-8355
Fax: (519) 271-2734

STF Saskatchewan Teachers' Federation
2317 Arlington Ave.
Saskatoon, SK
S7K 3N3
(306) 373-1660
Fax: (306) 374-1122

SBS Scholarly Book Service Inc.
77 Mowat Ave., Suite 403
Toronto, ON
M6K 3E3
(416) 533-5490
Fax: 416-533-5632

UOT University of Toronto
Graduate Centre for Study of Drama
214 College St.
Toronto, ON
N5T 2Z9
(416) 978-7980