[image: image1.png]


KS3 More about his work

Reading Text 4 – An extract adapted from Dylan Thomas The Actor by Heather Holt, pages 77-81.
[image: image1.png]This text gives you the background to Under Milk Wood and its first performance in America in 1953.


*a farce = a comic dramatic work with lots of fooling around and unbelievable situations. 

READING COMPREHENSION TASKS:

1. Read the text carefully and place the events below in their correct order. The first one has been done for you.

	Dylan and Caitlin move to Laugharne.
	1

	Dylan comes onto the stage at the end of the first performance.
	

	Dylan considers writing a play about a coastal village.
	

	Dylan manages to complete Under Milk Wood, an hour before the first performance.
	

	Dylan arrives in America for his final tour.
	

	The audience in the first performance obviously enjoy the play.
	

	Under Milk Wood becomes one of the most performed plays of the 20th century.
	


2. Why was Dylan Thomas perfectly suited to writing a play?

[image: image2.png]www.rockandrollpoet.co.uk


3. What were the main advantages of Under Milk Wood, compared to other plays? 
Advantages as regards putting on the play:


One advantage for the actors:


4. Look at the first paragraph again. Copy the phrase which states that theatres are full when Under Milk Wood is played.


5. What other evidence is there that the play is still popular today?

WRITING TASK:

1. Write a diary entry for an actor taking part in the first performance of Under Milk Wood.
Describe how you felt:

· with a few hours to go before ‘curtain up’

· during the performance

· after the performance.

Links to the Literacy Framework:
Reading

Responding to what has been read

Comprehension (Years 7 – 9)

· read with concentration texts… that are new to them, and understand the information in them

· select the main points from texts and identify how information and evidence are used to support them

Writing

Organising ideas and information

Structure and organization

Year 7

· select and organise ideas and information to give a clear and full account

Year 8

· select and analyse and present ideas and information convincingly or objectively

Year 9

· select, interpret and evaluate ideas and information convincingly or objectively

Writing accurately

Language/Grammar/Punctuation/Spelling/Handwriting


Year 7

· use varied and appropriate vocabulary accurately, including subject-specific words and phrases

· use the full range of punctuation accurately to clarify meaning

· use a variety of strategies and resources to spell familiar and unfamiliar vocabulary and subject-specific words correctly

· produce fluent and legible handwriting


Year 8

· write with grammatical accuracy, varying the length and structure of sentences to make meaning clear

· use the full range of punctuation accurately to clarify meaning

· use a variety of strategies and resources to spell familiar and unfamiliar 
vocabulary and subject-specific words correctly

· produce fluent and legible handwriting

Year 9

· write simple, compound and complex sentences with grammatical accuracy in their writing

· use the full range of punctuation accurately to clarify meaning

· use a variety of strategies and resources to spell familiar and unfamiliar vocabulary and subject-specific words correctly

· produce fluent and legible handwriting
Under Milk Wood�


Thomas’s genius in writing for film and radio reached its fullest expression in ‘Under Milk Wood’, the play for voices. It has become one of the most performed plays this century. Swansea Little Theatre celebrates its famous member every year with a performance of the play in the Dylan Thomas Theatre. Every year it plays to packed houses and people are happy to see it over and over again. This is a play that everyone can enjoy. The names of the sixty characters together with their sayings have almost become household words in many different countries and in many different languages… How did the play come about?�


Dylan Thomas had been an enthusiastic amateur actor and an accomplished professional reader. He had undertaken many demanding roles and proved his dramatic power and flair. Not surprising then that in 1939, just five years after his time with Swansea Little Theatre, he took part in a farce* in Laugharne. Dylan and Caitlin had moved to Laugharne in 1937, shortly after their marriage. After taking part in the farce, Thomas declared:�


	“What the people of Laugharne need is a play about themselves, a play in which they can act themselves.”�


Thomas discussed the idea over a period of more than ten years…�


On 20th October 1953, Thomas arrived in America for his final tour and the script for ‘Under Milk Wood’ was still not complete… He was due to perform the play with a cast. Five performers, together with Dylan, were to take on fifty-four parts. They play was ‘written for voices’ and as such there was no need for special lighting, make-up or the usual trappings of modern drama. The actors were to sit on high stools, their scripts in front of them… During rehearsals, Dylan told the actors to “Love the words.”�


‘The Words’, unfortunately, were not complete! Thomas, on the day of the presentation had still not finished the play. It was decided that the presentation could not go on. This decision spurred Thomas into one last despairing effort. Just one hour before curtain up he managed to improvise a temporary ending…�


The performance began. The audience, obviously gripped from the opening sentence, began to relax. The first chuckles came and slowly built into waves of joyous laughter as they realised this was a play to enjoy. The sheer magic of Dylan Thomas’s poetry, the delightful eccentric characters, the situations they could all recognise and relate to, made it an occasion to relish. The curtain fell. The tumultuous applause broke out. Finally, after fifteen curtain calls, Dylan took the stage alone:�


	“Only those in the first few rows could see the tears on his cheeks.”


[image: image2.png]

