
	Grade
	Content Areas Being Integrated 

	3rd

	Theatre and English Language Arts


	
	Arts Discipline
	Other Content Area

	Standards

Addressed in the Integrated Lesson/Activity
	Theatre 1.2
	Reading Literature 3.5

	Student Objectives in Each Discipline
	Students will be able to identify who, what, where, when, and why in a theatrical experience. 
	Students will be able to refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections. 


	Integrated Student Objective
	What is the objective of the integrated activity? Look at connections being made between the two content areas.

At the end of the integrated activity, students will be able to form tableaux of related events, place them in a logical sequence, and add transitions and/or animation to present a cohesive piece of theatre. 

	Essential Question


	What is the question you want the students to be able to answer at the end of this lesson? 
What are the 5 W’s in this (and your own) tableau? 


	Materials/Resources

	Anthology/story text


	Lesson/Activity Description

	Lesson Plan: 

Read the text (First Day Jitters) out loud, with the whole class

Teacher and students create a flow map of the different scenes in the story


-Number of scenes determined by the number of groups 


-Sample of flow map events:


-Sarah doesn’t want to get out of bed, and her dad is calling her down for breakfast. She doesn’t want to go to 


her new school (pg. 13-14)


-Sarah reluctantly gets dressed (pg. 20)


-Mr. Hartwell and Sarah approach the school (pg. 23)


-The crowded hallways with the Principal (pg. 25)


-Introduced as the new teacher (pg. 27) 


-Put students into groups


-Assign a scene to each group


-Explain the task, set up norms and procedures for preparing and presenting

 Small Group work: 


-Students determine what kind of tableaux they want to create for their scene


-Students are given about 3-5 minutes to work with their group


-Students need to establish a who, what, where, when, and why (5 W’s) for their scene

Group Presentations


-Each group will present their tableaux


-The audience will have to determine the 5W’s of the scene 


-Teacher/helper 


-The presenters can share out if there are any discrepancies

Wrap Up


-Hot seat various characters and focus on the some of the “W’s” of their actions. 


-Possible questions: 


-Are you still nervous about teaching on your first day? 


-How do you feel after your first day? 


-Who do you think helped you survive the day? Why?


-What did you feel as a student meeting the new teacher?


-What were you thinking/feeling when Sarah didn’t want to come to school?


