Marking Scheme for One-Act Plays


Name: _________________
Character

1-2 
two dimensional characters, little to no discernible motivation

3-4-5
some interesting characters and motivations

6-7-8
solid characters with distinct and clear motivations

9-10
compelling characters with distinct and unique motivations

Theme/Message

1-2 not clear

3-4-5 themes or messages are inconsistent

6-7-8 themes or messages are clear and consistent

9-10 sophistication and depth of exploration of themes or message

Plot:

1-2 barely discernible

3-4-5 predictable

6-7-8 interesting twists

9-10 sophisticated, surprising, thought provoking

Dialogue/Subtext

1-2 unbelievable or clearly predictable, lacking subtext

3-4-5 satisfactory but lacking distinctiveness…little subtext

6-7-8 interesting dialogue, suitable to characters, good subtext

9-10 unique to characters, thought provoking, excellent subtext
Theatricality

1-2 not appropriate for theatre

3-4-5 more suitable to another medium (i.e. film)

6-7-8 works well in the theatrical medium

9-10 maximizes the unique characteristics of live theatre

Title, Plot Summary, and Character and Set Descriptions
1-2 inappropriate or lacking clarity and/or connection to the play

3-4-5 satisfactory but somewhat simplistic

6-7-8 good, clear descriptions that help illuminate the story

9-10 innovative, imaginative, vivid

Space and Time

1-2
inappropriate or lacking clarity and/or connection to the play
3-4-5
satisfactory but somewhat simplistic, more suitable to another medium (i.e. film)

6-7-8
works well in the theatrical medium

9-10
innovative, imaginative, vivid and maximizes the unique characteristics of live theatre
Format

1-2
uses dialogue format, names, indentation, punctuation & bolding
3-4-5
appropriate dialogue format and some stage directions included
6-7-8
page/dialogue breaks, scene headings, stage directions are appropriate and consistent
9-10
transitional elements and stage terms employed, formatting is highly professional
Writing Mechanics

1-2 far below expectations

3-4-5 below expectations

6-7-8 meets expectations

9-10 accurate and mature writing style

Overall Impression

1-2 lacks originality, believability and/or workability

3-4-5 some problems with above, or needs more layers

6-7-8 solid play with interesting components

9-10
compelling and absorbing on all levels


TOTAL

/100
