

7 More Minutes: Developing New Work in High School Theatre

An Honors Thesis (HONR 499)

by

Cassandra Buescher

Thesis Advisor

Dr. Troy Dobosiewicz

Ball State University

Muncie, Indiana

December 2019

Expected Date of Graduation

May 2020

Abstract

High school theatre often brings back cringe-worthy memories of stilted productions of Beauty

and the Beast or cobbled together versions of A Midsummer Night’s Dream; it does not have to

be this way. I believe new work written for high schoolers and about high schoolers is a much

needed breath of fresh air for high school theatre programs everywhere. I decided to test my

theory as my thesis, I produced and directed Ball State senior Madison Bradshaw’s new play 7

Minutes at Muncie Central High School. I spent the last six months preparing, staging, and

writing about this process. I can now say with confidence that producing new work and allowing

high schoolers to have creative agency in their theatrical work is an incredibly effective practice.

This is especially true because high school theatre trains young actors and attempts to create a

more genuine performance. Through this production and writing process, I have learned even

more about the power of the work that I do every day.

Acknowledgements

Thank you so much to everyone who was a sounding board for me in the process of putting this

play together, particularly my “A+” support system: Mom, Dad, and Kyra.

Thank you to Dr. Dobosiewicz, Mr. Jones, and all of the Drama Club at Muncie Central High

School that welcomed, with open arms, a stranger into a fantastically goofy family.

Thank you most of all to our lovely and incredibly talented playwright, Madison Bradshaw.

Collaborating with you on this project was an absolute honor. You are an amazing storyteller,

and I feel privileged to call you my best friend.

“Theatre is magic, and magic is theatre. Blessed are we that create this magic.”

Buescher 1

Process Analysis Statement

All the stories we now hold dear were once new. Shakespeare was once an unheard of

playwright, and Romeo and Juliet was not a part of high school English curriculums across the

United States. If theatre artists were allowed to experiment in the Renaissance, why is the idea of

new work so revolutionary in high school theatre? Broadway would not be what it is without

new ideas and stories to tell. The last two months that I spent at Muncie Central High School

working on the development of a new play has proved to me just how powerful the use of new

work is in the theatrical training of young artists. Many high schools across the country prefer to

use familiar plays that will pack the theatre with community members who love the old stories

being told; however, there is a strong argument to be made that the future of high school theatre

lies with new work written for and about high school students.

High school theatre is the perfect laboratory to test out new ways of creating theatre

and/or telling stories. That being said, not every new play is created equally. The first challenge

when producing new work in high schools is figuring out which play to do. 7 Minutes is a new

work that accurately reflects the teenage experience of high school and the struggles of living in

a small suburb of a large urban area. Traditional high school theatre is generally outside of high

school students’ realm of life experiences. This results in cringe-worthy performances, because

we ask them to play experiences that they could not possibly be familiar with such as being a

widow or losing a child. We as theatre educators have to find a different way of creating theatre,

because continuing to do the same thing and automatically expecting students to just “get it” is

just as bad as teachers who refuse to change poor practices. Jo Beth Gonzalez, a theatre educator

at Bowling Green High School, puts it best in her book, Temporary Stages II, when she writes,

“Many of us...were taught to teach in ways that provide a sense of security through conformity

Buescher 2

and imitation,...but teaching, directing...and engaging adolescent students in the discovery and

self-understanding of the dynamics of human interaction though the medium of drama is

sometimes incomplete and seldom linear” (14). If education is not exactly what we expect it

should be, why do we ask students to continue to do the same material that continues to avoid

speaking to their lives and experiences?

7 Minutes is a departure from educational tradition, such as the ones discussed earlier,

because theatre and art in general is often created as a way to break from tradition and regularity.

It is incredibly difficult for students to create theatre that is outside of their life experience,

because the majority of acting is based in the observation of how you as a person can deal with a

given situation. In his article “Social Class and Social Consciousness: Adolescent Perceptions of

Oppression in Forum Theatre Workshops,” Johnny Saldana says, “the essence of theatre resides

in the human being observing itself” (14). Teenagers have not had many of the experiences that

characters deal with in traditional drama which makes acting in a genuine way nearly impossible.

There is no way that we can convince an audience that a teenager knows what it is like to lose a

child or to have their marriage fall apart. Not only are we asking too much of our students, we

are asking too much of our audience.

7 Minutes is a story that allows us to look at the world the way that teens actually

experience it. Teenagers go through a lot on a day to day basis, especially if they are considered

different from the status quo. Adults usually brush off bullying or the isolation and torment that

teenagers experience as nothing more than teen drama or overreactions, however, this is a bigger

problem than most adults are willing to acknowledge. Saldana states, “exclusion, intimidation,

and ridicule by groups perpetrated on individuals perceived as different was the most prominent

subcategory [of improvisation scenarios written] (62%)” (Saldana 15). That, left on its own with

Buescher 3

no examination in the public sphere may be what has gotten us to the nightmare of cyberbullying

and abuse we are in today. When we take a step

back from high school theatre tradition and look at

what drama can do, we realize that theatre is a way

to take apart a common phenomenon like bullying

or mental illness and figure out why something

works that way in the “real world.”

When students can tell their own stories, or stories that are similar to their own, they are

able to work through incredibly complex and abstract problems and thoughts. Gonzalez remarks

that “all of these stories, original and professionally written, can motivate students to rethink

accepted notions of marginalized ideologies” (138). If we do not try to tell new stories in our

high school theatre programs, we are not giving students the opportunity to pick apart things that

they have accepted as normal and figure out if they actually are as okay as they assume. Theatre

that feels more real to our current experiences of the world also helps the audience think through

these ideas. It holds up a mirror to the audience. This way audiences, without even thinking

about it, can see how poorly humans treat each other.

We all regret the way that we treat others from time to time. Yet, the real problem is

when we do not even realize that we are treating someone poorly simply because we have

labeled them as “different” from ourselves. According to David Grote in his book, Play

Directing in the School: A Drama Director’s Survival Guide, this is why “teenagers live in

constant, daily terror that revolves around one single idea: No one must ever find out that I am

different from everybody else” (159). That, of course, is ridiculous in the abstract, because we all

know that no single person is exactly like another. We are all different and unique. So why do we

Merik (played by Nate Gonterman) struggles with self-
harming as a response to his depression.

Buescher 4

identify people as different from us? How do we prevent ourselves from “othering” those that we

meet by determining how they are different and therefore not worthy of our time, attention,

respect, etc.? Doing theatrical work that highlights this phenomenon asks students to disassemble

the ways they quickly dismiss others based on the few details that they know about them.

After determining which new work to do, the director’s next challenge is to figure out

why one is doing this work at this time. The reason I wanted to use 7 Minutes so badly is because

it was written within the last two years. This makes it very relevant to the experiences of today’s

teens. I also chose to use this play as a way to introduce high school students to the development

of new work. When developing new work, the rehearsal process can be incredibly different from

anything students have experienced before in their high school theatre programs.

My directing style, which asks actors to make choices in the rehearsal room, coupled with

the play being new, can be challenging for students. That being said, Gonzalez notes that “when

the teacher purposely...establishes a...rehearsal atmosphere that requires teens to make decisions

that affect the outcome of projects, they become actively engaged in the teaching and learning

process alongside their teacher” (9). Asking students to make performance choices in their work

challenges the students to take ownership of their acting in the rehearsal room, at home when

they run lines, and at school when they practice scenes with friends.

My students’ work on this production was a big step toward getting this piece ready to be

published, which puts pressure on the students to dedicate themselves to the work and the style

of storytelling used by this play. The last thing a director has to ask before deciding upon

choosing the right play at the right time is to determine why the play should be done in this

place. 7 Minutes was a natural choice for me due to the fact that Muncie is not all that different

from the suburb east of St. Louis where the story takes place. In a town plagued by poverty, the

Buescher 5

students at Muncie Central very rarely confront the issues that they face in their day to day lives

on a stage where they are able to tell their stories in a way that adults will pay attention to.

Muncie Central has also been lacking a licensed theatre teacher for two years. When their

teacher left midsemester in the fall of 2017, the choir teacher began to teach her classes.

Although he is doing his absolute best and has been working very hard to keep the drama club

running, he has not received the training expected of a theatre educator. Both the teacher and the

students enjoy the work that they do, but they reasonably could use a challenge. In a survey of

former theatre students from all over the country, researchers have found that “[the students]

would have appreciated occasional work that challenged the social status quo or pushed the

envelope in terms of genre or style” (McCammon, et al. 20). There is nothing wrong with doing

productions of Cinderella or Charlotte’s Web, but they can only be done so many times before

one may get tired of hearing the same stock story. Many high school students want to work on

pieces of theatre that challenge them and push the boundaries of “normal” high school theatre.

Telling stories that have a bit more “meat on the bone” does not mean that the play just

has more profanity or deals with mature themes like sex or drugs. The themes explored in 7

Minutes are more mature than those in the average high school theatre production, because they

ask teenagers to take a step back from their ordinary lives and examine the way they live every

day. The prologue and epilogue both ask questions that most teens have to deal with at some

point in high school such as “Do they even know my name?” and “Does anybody care?”

(Bradshaw 1, 68). The students in the story, much like their real world counterparts, are focused

on shaping their legacies and avoiding their deepest fears. Each of the characters experience

“othering” from their peers, and it is revealed in their actions and words. Seeing the way that the

Buescher 6

characters interact allows the students portraying them to see the way their actions and

assumptions affect others.

We allowed the story to speak for itself as this play is a piece of realism. Our design

elements were all fairly simple and understated. Costuming was done almost entirely from the

students own wardrobes, since they

know better how teenagers generally

dress than we do. Only a few pieces

needed to be provided such as prom

dresses and a soccer uniform. The set

was made entirely of set pieces already

at Central. These easily movable and

simple pieces of furniture or props

helped to clearly indicate where the story was taking place. A unit set or drops hung from a fly

system were not used. This was done partially to prevent the cost of building a set and partially

due to Central’s lack of a fly system. The sound design filled in the blanks that set design might

have left out. In order to build the world of the play, we also added announcements at the

beginning of each new day. This design choice was used to enhance the fact that the story was

truly set in a school. Once all of the designs were set, we were ready to begin the actual rehearsal

process.

The pre-work on the play all led up to the day that the process started: auditions. I could

not have predicted the response that we got. Thirty-five people showed up to audition for a seven

person cast. I could not believe it. I was a new face at Muncie Central, a school that has lacked a

BSU Theatre Education presence up to this point. I was directing a completely new and unknown

Zoe (played by Laura Rogers) thinks “Does anybody care?” aloud as she takes a
test. This line was used repeatedly throughout the show.

Buescher 7

play. I expected maybe fifteen people to show up with all of those things stacked up against me. I

thought we would have auditions, callbacks, and casting all done in one day. Obviously, that is

not what ended up happening. We had to add another day for auditions in order to get through

everyone who wanted to read, because all of the students wanted to read for every part they

could. Our second day of auditions ended with callbacks, then the production team decided on a

cast. The cast list was emailed out later that night. The next day the cast met for our first read

through of the whole play. Most of the students were familiar with it, because we had made the

script available to them as they prepared for auditions; however it was absolutely magical to hear

the voices of these characters come alive. The playwright and I had been reading and re-reading

the script all summer, but in that moment it became something alive and real. All of a sudden this

project seemed like it was actually happening.

Despite all the magic of that first day, the rehearsal period certainly came with its own

struggles. When full rehearsals started the Monday after auditions, we hit the first snag: one of

our cast members dropped out of the show on Monday morning. We very quickly pulled

someone in that we had called back for the part. He agreed to do the show despite missing the

first week of rehearsals due to his job. The rest of the week’s rehearsals went off without a hitch,

so we thought we were in the clear. The following Sunday night, I received an email from the

student that had agreed to step in. He told me he now had to drop out of the show, and despite

our best efforts, we could not change his mind. We had to recast this character for a second time.

Two weeks into the rehearsal process, we finally had the cast that would end up

performing on October 18th. Although the recasting process was stressful and more than a bit of

an annoyance to a director and production team that just wanted to get started with the real work

on the show, it ended up being a blessing in disguise. When we recast for a second time, we had

Buescher 8

to find someone who was willing to jump into with very little guidance on character

development since character work had already been completed. I was looking for was a student

with incredibly strong instincts who was willing to make big choices and run with a few quick

suggestions. Once we found that student, we were able to begin the community building that

every cast needs.

I believe “drama is about community building” (Norris, et al. 65). With this show it was

even more important that these students truly felt like they were a part of a community. We were

asking them to take risks together and be vulnerable with one another, which is the essence of

community. Vulnerability and trust are a lot to ask from teenagers, particularly when you do not

know them very well. The wall students have built around themselves was slowly disassembled

for each of the members of our cast with silly camp songs, theatre games, and relaxed chats

during breaks and before rehearsals. This silly and relaxed attitude was very intentional on my

part as I wanted my students to feel safe

when they came to rehearsal. We could not

do any of our work if they came guarded

and unable to connect with one another.

As a director and theatre educator, I

feel that it is important to give students the

opportunity to make choices about their

characters and blocking when working on a play. From the first day of rehearsal, my role as

director was that of being a guide. I tried not to answer questions about their characters but rather

turn their questions back to them with clarifying and more leading questions. This practice gave

The actors annotate their scripts as we go through notes after a scene.

Buescher 9

the students more ownership of their work, and it pushed them to dive deeper into the work and

trust their own instincts as actors.

Producing new work allows for students to make many decisions about their characters

and their actions in any given scene. In the rehearsal period, I made sure to dedicate time to

continually run the same scene in order to help the students fine tune their own choices. This is a

technique referred to as moment-to-moment work. It allowed us to look at a scene from several

different angles as the students tried out different tactics and actions as their characters struggled

to attain each objective within a scene.

When I introduced actor-driven blocking, the students looked at me like I had grown two

heads. Once they understood what I was asking for, it became a tool that they utilized extremely

effectively. Actor-driven blocking challenged what the students might have experienced in

theatre before and gave them more ownership of their work. When students are allowed to make

choices about what they are doing onstage, it helps them to create a more genuine character and

prevents the students from doing most things that would look or feel unnatural to the audience.

As we put the show together, we paid very close attention to the way the students’ choices were

shaping the work itself. Our goal was to build these characters, that had previously only

inhabited the pages of the script, into very real people.

As we were busy putting the show together, the almost two month rehearsal period

absolutely flew by. Before we knew it, it was opening night. As is the case with every show, this

production had things that could have gone better. We had a number of students drop out of the

tech crew for unknown reasons. This was an unforeseen challenge that the remaining tech

students took in stride. By opening night, five people were flawlessly doing the work of ten.

Buescher 10

Losing students was not something that I had any control over, but I certainly had a few slips that

were most definitely within my control.

In my tunnel vision of getting people in the door, I forgot to put “mature content and

language” warnings into my marketing. This show had several instances of swearing and a

number of references to self-harm, which most definitely needed a warning. I got caught up in

doing the job of so many people, and it slipped my mind. I regret that mistake in particular. The

rehearsal period itself did not even go exactly to plan. I was unaware of a number of things

occurring at the school that threw a wrench into the rehearsal schedule: Muncie Central’s

homecoming, e-learning days, the blood drive, and even school pictures. These things either

prevented us from having rehearsal on a day where we were scheduled to have one or were

happening in our space when I arrived. This often prevented us from beginning rehearsal on

time.

Although we dealt with

complication after complication,

the students took to these

challenges without hesitation. The

sheer volume of students that

showed up at auditions proved just

how excited these students were to

be faced with a bit of a challenge. Those that were cast then understood just how important it

was to do their best work on this show. Since each role was a large part of the show, it motivated

them to make the show something they were proud to present. They worked diligently not only

Emilia Heard, Laura Rogers, and Rory Bennett run a scene during rehearsal.

Buescher 11

during rehearsals but also over breaks and during the school day. After all, they were telling a

story about which they cared very deeply.

As I get to the end of this process, I have to ask myself, “How did what I have spent the

last six months working on improve the world or even just the lives of my students for the small

amount of time that I interacted with them?” I do not even know that I really have an answer to

this just yet, but I know that those students now know they are capable of doing incredible things

if they are willing to work and problem-solve their way through it. In the program note they

wrote, my students said, “The most valuable thing we have learned is that it is necessary at times

to step outside of ourselves in order to grow as people and a community.” Through the complex

process of preparing a play for performance, a group of seven teenagers learned something about

the way the world works and their place in it. The goal of the project was achieved: my students

had a bigger take away from the show than “that was fun.” They felt like they were a part of

something bigger than themselves.

I also know that the work that I did with Muncie Central has laid the ground work for

several Theatre Education majors to come work with these amazing students. My thesis and the

work that I did with it has created a mutually beneficial relationship between Muncie Central and

Ball State’s Theatre Education program. Ball State now has another place for THEDs to direct

shows which will become a good problem to have in the coming years. This will also allow

Muncie Central students to work with pre-service teachers trained in directing and theatrical

instruction. This relationship is incredibly important. In the grand scheme of things it has helped

Ball State give back to the Muncie community in a very real way.

Buescher 12

High school theatre is more than “wooden” productions of You’re a Good Man Charlie

Brown or Almost, Maine would have you believe. It is a dynamic, vibrant place where students

are encouraged to explore stories

that they love and value. In a

collection of case studies titled

Learning to Teach Drama, one

teacher outlines the role of the

drama teacher as such: “Our task [as

drama teachers and directors] is to

take the students from where they

are and challenge them to use their strengths and skills to grow emotionally and intellectually”

(Norris, et al. 35). Teenagers desperately need a safe place where they can fail, and theatre is a

place where they are given the opportunity to make choices and take big risks. High school

theatre is an opportunity for young people to tell their stories in a situation where their voices

matter in a world that often silences them.

To watch a recording of Muncie Central High School’s performance of 7 Minutes by Madison

Bradshaw, please click this link.

Mr. Lodes (played by Nathan Jones) and Davis (played by JoJo Fleming) hug as
Davis returns from the hospital with Brooke.

https://drive.google.com/file/d/1ypg1v_V-_9xKGImROJ0tcNSnronSuvXg/view?usp=sharing

Buescher 13

Works Cited

Bradshaw, Madison. 7 Minutes. 2019. PDF – Unpublished Work.

Dean, Morgan. “7 Minutes Production Photos.” 2019. JPEG files.

Gonzalez, Jo Beth. Temporary Stages II: Critically Oriented Drama Education. Bristol, Intellect,

2013.

Grote, David. Play Directing in the School: A Drama Director’s Survival Guide. Meriwether

Publishing, 1997.

McCammon, Laura A., Johnny Saldana, Angela Hines, and Matt Omasta. “Lifelong Impact:

Adult Perceptions of Their High School Speech and/or Theatre Participation.” Youth

Theatre Journal, vol. 26, no. 1, 2012, pp. 2-25.

Norris, Joe, Laura A. McCammon, and Carole S. Miller, editors. Learning to Teach Drama: A

Case Narrative Approach. Heinemann, 2000.

Saldana, Johnny. “Social Class and Social Consciousness: Adolescent Perceptions of Oppression

in Forum Theatre Workshops.” Multicultural Perspectives, vol. 1, no. 3, 1999, pp. 14-18.

I received written consent from all the students involved in the production as well as their parents

to use all images and videos of the production in this paper.

