How to Write a One-Act Play
If plays are the small siblings of movies, then a one act play is the infant of the family. One act plays are short plays, but complete stories. Your job, in a group of 4, is to write a play of at least 8 pages (think 2 per person) that you will record on video over the winter break. In January, you will turn in your script, which must follow the format for scriptwriting, and your video. We will have a viewing party on the due date. At least 2 people in your group must act in the play (you may have actors outside of the class), 2 people must contribute to the filming, and everyone must contribute to the writing. 

Instructions

1. Choose a subject to cover in a brief one act play. A short story works best. Remember to give the one act play the necessary plot, action and characters to make it a complete story. Research other one act plays (http://www.one-act-plays.com/) to get ideas and inspiration for yours.

2. Develop the action first, then compose the dialog before you decide anything else. Keep the plot simple for a one act play and it should move consistently throughout the play.

3. Develop the characters. Write out a character sketch beforehand to help you flesh out your characters and bring them to life. Give your characters a motive in life (or lack thereof) and up the stakes by making them face a problem. This is central to any story.

4. Generate the setting. The setting for a one act play will be one scene, but you have to still develop the scene so the audience sees everything about the story line. Include as many of the five senses as you can. Lighting helps the setting. Make sure you write in notes about how the lighting should look.

5. Add in the stage directions after you write the action. Write notes about how each character should respond and what props you'll need. For example, if the characters should be facing another direction and talking to another character, note it in the script.

6. Find performers that fit each part. 

7. Make copies of the play for each cast member. Save the document in case you need extra copies. Give copies of the one act play to each member of the stage and prop handling too.

8. Practice the play. Ask for feedback from all the people involved in the play.

Tips & Warnings

· Determine your audience to help you decide what and how to write.

· Avoid adding anything to the play that doesn't move the plot forward to the final conclusion.


Find lots of help and ideas here: http://www.filmscriptwriting.com/ 

Suggest item
[image: image1.png]


