

Analysing the Features of a Play Script

As you read through the script, you might like to draw pupils' attention to the key features of a play script or to some other important features in the text.

Includes theatre terms such as 'upstage' and 'downstage', 'lights up/down' and 'onstage/offstage'¹

May include a narrator²

Includes stage directions with brackets when added into dialogue, adverbs or actions⁶

Includes stage directions to show the actors what to do⁵

Includes dialogue with no speech marks³

Includes speakers' names on the left⁴

Some stage directions show how the speech is done (acts like a reporting clause)⁷

Characters

- Little Rabbit** - a younger sibling, eager for a story
- Big Rabbit** - an older sibling, and our animal narrator
- Red** - a young girl who wears a red, hooded cape
- Mother** - usually baking, she wears a floury apron and carries a rolling pin
- Wolf** - a very fine-looking gentleman with thick hair, bright eyes and very big, white teeth, who turns out to be a trickster
- Granny** - a widow with a frail voice who lives alone in the forest, and who loves to knit and bake
- Woodcutter** - though he's getting on in years, he still feels flutters of affection in his heart when he sees Granny's face

Includes a cast list

Includes a brief description of each character's personality traits

Includes theatre terms such as 'upstage' and 'downstage', 'lights up/down' and 'onstage/offstage'¹

May include a narrator²

Includes stage directions with brackets when added into dialogue, adverbs or actions⁶

Includes stage directions to show the actors what to do⁵

Includes dialogue with no speech marks³

Includes speakers' names on the left⁴

Some stage directions show how the speech is done (acts like a reporting clause)⁷

Scene 1 – Mother's Kitchen

Lights up.¹ The narrators², Big Rabbit and Little Rabbit, stand downstage.¹

Little Rabbit⁴: Big Rabbit, Big Rabbit, is it time for a story?³

Big Rabbit⁴: What story would you like?³

Little Rabbit⁴: Do you know the story of Little Red Riding Hood?³

Big Rabbit⁴: *(excited⁶)* Of course I do! Let me just think how it begins. Ah yes, I remember!³

Lights up on a cottage on the outskirts of a great forest. It is a spring day.

Big Rabbit⁴: Once upon a time – and a very fine time it was – a girl called Red lived with her mother, in a cottage on the outskirts of a great forest.³

Mother takes a batch of fresh cupcakes from the oven and places them on the table.⁵

Mother⁴: Little Red! *(bangs the rolling pin on the table⁶)*
Little Red! Time to get up.³

Red⁴: *(offstage¹)* Coming, Mother!³

Mother looks up at the clock (it's noon) and taps her foot angrily. Red enters the kitchen in a red cape. Seeing the cupcakes, she reaches out to take one, but her hand stops as Mother turns to glare.⁵

Is structured using numbered scenes

Explanation of where the scene takes place

Includes short descriptions of each scene's setting

Includes theatre terms such as 'upstage' and 'downstage', 'lights up/down' and 'onstage/offstage'¹

May include a narrator²

Includes stage directions with brackets when added into dialogue, adverbs or actions⁶

Includes stage directions to show the actors what to do⁵

Includes dialogue with no speech marks³

Includes speakers' names on the left⁴

Some stage directions show how the speech is done (acts like a reporting clause)⁷

Red⁴: These smell delicious. (*backing away⁶*) You've been busy, Mother. Who are they for?³

Mother⁴: They're for Granny, so keep your mucky fingers off. I didn't raise you to steal from little old ladies. Why, your poor granny lives alone in the forest, surrounded by fearsome creatures. The least I can do is bake her a cupcake or two every now and then.³

Red⁴: (*rubbing her tummy⁶*) I wouldn't dream of touching Granny's cupcakes.³

Mother piles the cupcakes into a wicker basket, then puts her hands on her hips.⁵

Mother⁴: (*huffing⁷*) Now, you're to take this basket straight to Granny's. No dilly-dallying, keep to the path, and never ever talk to strangers. Do you hear me?³

Red⁴: (*sighing⁷*) Yes, Mother.³

Red takes the basket and hurries from the kitchen.⁵

Big Rabbit^{2,4}: And with that, Little Red Riding Hood hurried from the kitchen into the glorious spring sunshine.³

Lights down.¹

Starts a new line for each speaker

Narrator starts and ends each scene