Drama Unit Lesson Plans
(There are a couple days missing from my lesson plan files from last year. I think we read “M.D. in Petticoats” from the Short Dramas book and I introduced drama vocabulary.)

· Tuesday, March 25:

· Do-Now: Today we are going to read a play about the Statue of Liberty. Ms. G will give you a copy of the poem at the statue’s base, “The New Colossus.” Read the poem, and then write your reflections on it.

· Pictionary with drama vocab. Draw on overhead … first to guess (raised hands) gets to be next artist. Artist picks a word from my fanned cards.

· Distribution of parts for Grandpa and the Statue. Explain what a radio drama is: What did people do before TV? How can a story be told over the radio? Once parts are had, take five minutes to look over parts, come up with how to do sound effects.

· Read “Grandpa and the Statue” together.

· “Write Your Own Monologue” activity.
· Wednesday, March 26:
· Fourth period: continued discussion of “Grandpa and the Statue,” figuring out parts of plot and connecting to the poem.

· Vocab Activity: Choose the five hardest words and making a matching quiz. Then take one anothers’ quizzes.

· Book Fair

· Spelling Bee

Thursday, March 27:

· Sketch to stretch with Bishop’s Candlesticks.

· remind what “theme” is

· tell story of Little Engine That Could

· sketch theme

· read “Bishop’s Candlesticks”

· sketch theme

· share themes in circles, guess.

· Drama vocab practice (crossword puzzle) for quiz tomorrow.

Friday, March 28:

· Do-Now: Yesterday we read “The Bishop’s Candlesticks.” How do you think you would have acted if Jean Valjean came to your door asking for shelter? Describe what that might have been like. And fix this sentence: Later in the novel Les Miserables Valjean adopts a girl named Cosette.

· Drama Terms Quiz.

· With 2nd and 4th: with 2nd, finish reading play. With 4th, review plot of play. Then sketch to stretch.

· With 1st (and then the others): divide alphabetically. Last names A-E = Valjean, F-H = Mlle. Fleury, I-O = Mme. Magloire, P-W = Bishop. Study your character – make a list of traits. And write 2 questions each for the other characters. Then, on the twirly chair, interview one of each character.

· Sponge: Plan a production of “The Bishop’s Candlesticks” – make a chart (a la Lit book) for costumes, lighting, set, props, and describe the actors you’d want to cast.

· Vote for plays to do next week.

· Monday, March 31:

· Do-Now: Next to your name on your seating tag is the name of the play you will be reading this week in your drama circle. Predict what this play will be about. 

· 2nd/4th periods: twirly chair interviews (just one for each character)

· Introduce Drama Circles activity

· Work in Drama Circles: concentrate on reading play and making ceiling sign.

Tuesday-Friday: Drama Circles

· Monday, April 7:

· Do-Now: One week ago, you predicted what your group’s play would be about. Was your prediction accurate?

· Presentation of plays

· Cinderella comparison – what is a folk tale? What elements do they have in common/not? Read them silently.

· Tuesday, April 8:

· Do-Now: Why do you think the story of Cinderella has had such lasting appeal?

· 1st period: the monologue: read Oscar’s monologue and discuss, read “Spud” and answer questions, then Edward R. Murrow and write-your-own wartime monologue. In extra time, continue work on Cinderella re-telling.

· 2nd period: consider reading “Cinderella in China” out loud, then silent reading and do the work!

· 4th period: presentation of “Fast Food Fiasco,” finish reading “Cinderella in China,” silent reading of “Glass Mountain,” Venn diagram as group, then write-your-owns. If it gets boring, go into monologue stuff as above.

Wednesday, April 9:
· Write in agenda: Porfolio letter, Cinderella play due tomorrow.

· Workshop time: portfolio letters, Cinderella plays, wartime monologues. Grab a couple early finishers to pass back work while this is happening. Other early finishers do early finisher assignment (draw sets, costumes).Then read “Prince and the Pauper” – how is it like a Cinderella story? Write a 2-paragraph response with similarities and differences.

· Pds 2 & 4: As above, except when finished start monologues (Oscar’s, Spud, Murrow).

· Thursday, April 10:

· Computer lab?

· SCHOOL SPELLING BEE for fourth period

· Friday, April 11: 

· Library visit

· Shakespeare focus: read “Much Ado About Nothing” excerpt in book and watch corresponding scene from the movie
· give interested people EOG vocab sheets to study over break.

