PERFORMANCE CRITIQUE OUTLINE

Assignment:
See the College Dance Concert. Write a 2 page; double spaced critique and summary following the guidelines below. Place your name, name of class including day and time in upper right hand corner. No separate title pages, please. The paper is due within one week of the performance or the date the instructor sets. All papers are to be typed – no hand written papers will be accepted. No need to include the program or ticket with paper. No late papers will be accepted!

The report should be thoughtful and insightful as to your perspective in an essay form. Address the questions and statements in the following outline. Do not include Roman Numerals on your paper. Pay attention to spelling, grammar and logic of ideas.

I
Concert Information
B. Name of concert/company/performance and brief over view description of concert.
C. The date, time and venue the performance took place.

II
Critical Statement about the Concert as a whole.
A. Was the performance generally well presented? Did it run smoothly? Were you impressed, excited, thrilled by what you witnessed?
B. Explain your thoughts and support them with examples.

III
Favorite Part of the Evening
A. Statement as to which “work(s)” or number(s) you liked best.

B. Explain and support with examples. (great Choreo/Staging? Performances? Dancing? Costumes? Lighting? Story/Theme?)

C. Did you understand what the choreographers were trying to convey? If not, why?

D. Were there any particular performers who stood out? Explain?

IV
Least Favorite Part of the Evening
A. Statement as to which “work(s)” or number(s) you liked least.

B. Explain and support.

C. Were there any moments/numbers/performers that seemed out of place? Not ready?

V
Conclusion
A. Regardless of any one “work”, do you think the overall concert/production was a positive or negative experience for you? Did the evening run smoothly and professionally?

B. Did you learn something? (about a Subject Matter? Choreographic Concept? New Kind of Dance Discipline?) Were you enriched for attending?

C. What advice do you have for the producers of this production? Do you have any advice for any of the choreographers? The Sound people? The Lighting Designers? The Box Office? Etc.

D. Would you recommend this performance to others? Be honest! Explain why.
E. If you didn’t like the concert, will you ever be able to forgive the instructor for making you attend?

Questions to Ponder and Address in the contents of your paper:

1. Was the production presented professionally or not?

2. Were the dancers well rehearsed . . . technically proficient . . . good performers?

3. Were the costumes interesting and appropriate for the dance and dancers/performers?

4. How did you react to the music selections?

5. Did the choreographers do a good job in communicating their intentions?

6. Was the lighting helpful to each piece, a hindrance or irrelevant to the presentation?

7. Did you enjoy the actual choreography and staging? Was it interesting?

8. Was your response to the presented “works” or overall evening’s performance on line with the rest of the audience?

