[image: image1.jpg]

Topic Exploration Pack
Devising from a stimulus – A Person
Dorothy Counts (A walk of faith)

2Dorothy Counts

3Useful links

4Suggested activities – teacher guidance

4Suggested activity 1 – Starting the project

5Suggested activity 2 – ‘Her friends’

5Suggested activity 3 – ‘It's in all the papers’

6Suggested activity 4 – ‘How are we going to handle this?’

7Suggested activity 5 – ‘Hope’

Instructions for teachers
These instructions feature five suggested student activities which begin on page 4. This Topic Exploration Pack supports OCR GCSE (9–1) Drama.

When distributing the activity section to the students either as a printed copy or as a Word file you will need to remove the teacher instructions section.
Dorothy Counts

[image: image2.png]DRAMA OCR

Oxford Cambridge and RSA

The real person in question is a dignified young lady called Dorothy Counts. After the passing of guidelines in 1956 to end school racial segregation in North Carolina, USA, a number of ethnic black pupils applied for transfers to a previously all white school. Somebody had to be the first non-white to enrol in these schools. Aged just 15 years, on 4 September 1957, Dorothy went to join the Harry Harding High School, Charlotte, North Carolina. The problems started when the wife of the leader of the ‘White Citizens Council’ urged boys to ‘keep her out’ and shouted to the girls ‘spit on her, girls, spit on her!’

Photographer Douglas Martin won the 1957 World Press Photo of the Year with an image of Dorothy being mocked by the crowd.

After four days of harassment her father decided to take his daughter out of the school. The family moved to Pennsylvania, where Dorothy attended an already integrated school in Philadelphia, and later earned a degree from Johnson C. Smith University. She has spent her professional career in child care services.

In 2008, Harding High School awarded her an honorary diploma. In 2010, she received a public apology from a member of the crowd which harassed her in 1957. In 2010, Harding High School renamed the school library after her.

She still lives, and a wealth of material is available on the events of her subsequent life after the incidents of her attending school. But this topic pack is solely focussed on that particular moment in her life, and any fictions created from it are just that - ‘fiction’ and in no way are intended as having any biographical accuracy.

Students are required to develop skills in creating original pieces of drama from a stimulus. There are skills to be developed in both identifying what roles/moments any given stimulus could offer. There is also potential to be explored by looking at stimulus material from different time frames.

To some extent the actual content of the chosen stimulus is not as important as the opportunity it will provide to practise and enhance skills. This component is not so much about achieving historical accuracy about the stimulus person, but rather exploring the potential for role development in weaving a new fiction based on one person's moment in time.

Useful links

The key visual presentation ‘A walk of faith’ can be found at: https://www.youtube.com/watch?v=Y7DUuAYK1RM

Basic biographical information can be found at: https://en.wikipedia.org/wiki/Dorothy_Counts

Visual resource: Interview with Dorothy in later life. It also includes an interview with a TV producer who has made a programme about the racial issues and makes direct reference to the fact that a lot of the inequality issues are still current in the USA. https://www.youtube.com/watch?v=Jn007vtrHzQ
Suggested activities – teacher guidance

Objective of the activities

To develop, create and invent worthwhile roles for a performance devised from a stimulus.

Suggested activity 1 – Starting the project

The action will focus on one event in a real person's life. The person in question still lives. Her name is Dorothy Counts.

Ask if the class recognises the name and if any knowledge is already known. Share this with the whole class.

Explain that although the starting stimulus event was ‘real’ the class can only make guesses about what the real people were like so everything they subsequently create is pure fiction.

Play the video ‘A walk of faith’ found at: https://www.youtube.com/watch?v=Y7DUuAYK1RM. The clip explains the events of the day the project will focus on. The class may wish to watch it more than once to get a fuller understanding of the event.

Explain more about the civil rights movement in the USA at the time, and the whole issue of racially segregated schools. This could be set as independent research or homework before the lesson.

Recreate the moment of her sitting in the school assembly hall on that first day of the new school year as a still image. It is an event that every class member will recall from their own first day at school. Then ‘thought-tap’ students asking questions such as:

· Did you know it would be like this?

· Did your parents tell you what you should do if this happened?

· If you were her, what would you do next?

Explore the moment when it was first suggested in Dorothy's house that she should attempt to attend this school. This can be through a series of still images or as a hot seating activity. Questions to ask include:

· Who's idea was it?

· Is her father using her to further his own civil rights aims or was it all her own idea?

· What does her mother think?

· Are there any siblings who might have to then follow after her in future years?

Create an improvised scene to explore the moment when the family first discussed the idea.

Give time to rehearse, refine and present their results.

Suggested activity 2 – ‘Her friends’
Replay the video clip ‘A walk of faith’ to the class.

It is highly likely that Dorothy already had good friends from her previous school. It was common knowledge and widely talked about in the media that this girl was going to enrol at the previously ‘whites only’ school. It was not the case that she woke up that morning and decided to go there and then.

Invite the class to explore the potential of Dorothy meeting up with her friends during the summer holiday before she goes to the new school.

Consider the following questions as a starting point for the scene:

· What would the friends who she is leaving behind feel about her move?

· What do they say to her?

· Have they also considered enrolling at the school? If so, what is stopping them?

· Will they try to change her mind and get her to stay where they are?

Give time to devise and rehearse.

Share the work.

Suggested activity 3 – ‘It's in all the papers’
If needed, replay the clip. This time ask the class to notice how many photographers were there. This event was clearly planned. The TV crews and newspaper reporters were in the right place at the right time so:

· Who had told them?

· What instructions did they have about what to photograph?

· Did they have permission to be in the school hall taking photos?

· Will they make money from this event?

· Do they have any opinion or sympathy for what ‘Dorothy’ was going through or was it just a good story and they had a job to do?
Ask the class to explore the incident from the point of view of the news media coverage. Create a scene with Dorothy and the students being ‘in the media’

The students should consider:

· What roles could be created through this line of enquiry?

· How would these characters feel about the end to racial segregation at school.

Give time to devise and rehearse.

Share the work.

Hot seat the ‘media’ characters focusing on their behaviour in the scenes created.

Suggested activity 4 – ‘How are we going to handle this?’
Throughout the video clip there are images of people such as Police officers and other official looking adults being present but doing nothing to stop the mob. These roles could be explored as part of the devising process.

But perhaps more valuable is the image found at 1 minute 37 seconds where we see Dorothy sitting in a class room while school officials and teachers stand in front of her discussing what they should do. Her enrolment was not a surprise to them. They must have known what to expect or was it all so much more than they anticipated?

Ask the class to explore the incident from the point of view of the school authorities.

· What did the teacher's think?

· When they went home from work, were their friends and family sympathetic to the girls cause or did they want her out as well?

Give time to devise and rehearse.

Share the work.

Suggested activity 5 – ‘Hope’
In the video clip there is an image at 2 minutes and 18 seconds where Dorothy and an unknown white girl are smiling at something. Consider the following:

· Who might be this girl who seems to befriend Dorothy?

· Was she a friend for life or just a moment or two?

· Was her friendship sincere?

· When she went home what did her parents think of her sitting beside Dorothy?

· What about her other white friends, did they stay with her or now reject her friendship?

Ask the class to explore the potential in the role of the girl (or friend) who smiled.

Give time to devise and rehearse.

Share the work.

All of the roles created so far have been set in 1957. There is also potential in looking at stimulus material from different time frames. At 2 minutes 53 seconds there is a photo of Dorothy, the much older lady, standing on the street where the event happened. In the photo there are two other men. Consider:

· Who are they?

· Were they part of the mob in 1957?

· If we could meet the people now who were there then and ask them to reflect on what happened, would they change anything?

Ask the students to use their devised scene as a flashback. Create a scene in modern times to be performed before it, showing Dorothy recounting the experience to her friends as an adult.

[image: image3.png]GCSE (9-1)

DRAMA

Teacher Instructions

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20GCSE%20(9-1)%20Drama%20TEP%20for%20Devising%20from%20a%20stimulus%20–%20A%20Person"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20the%20GCSE%20(9-1)%20Drama%20TEP%20for%20Devising%20from%20a%20stimulus%20–%20A%20Person"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

Whether you already offer OCR qualifications, are new to OCR, or are considering switching from your current provider/awarding organisation, you can request more information by completing the Expression of Interest form which can be found here: � HYPERLINK "http://www.ocr.org.uk/expression-of-interest" �www.ocr.org.uk/expression-of-interest�

Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification: ��HYPERLINK "http://www.ocr.org.uk/i-want-to/find-resources/"�www.ocr.org.uk/i-want-to/find-resources/

�

OCR Resources: the small print�OCR’s resources are provided to support the delivery of OCR qualifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources.�© OCR 2016 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content: Dorothy Counts – Cesar/Wikimedia Commons

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�

Version 1
1

© OCR 2016

