THEATRE – KINDERGARTEN

RHYMES AND POEMS

	One, Two…Look What I Can Do!!

Lesson 5

	Content Standards

1.1 Use the vocabulary of theatre, such as actor, character, cooperation, setting, the five senses, and audience, to describe theatrical experiences.

2.2 Perform group pantomimes and improvisations to retell familiar stories.

3.1 Retell or dramatize stories, myths, fables, and fairy tales from various cultures and times.

4.1 Respond appropriately to a theatrical experience as an audience member.

	Topical Questions

· What are real and imaginary characters and what acting skills do I need to create believable characters?
· What does it mean to be a good audience member?

	Objectives & Student Outcomes

· Students will improvise pantomimes for stories and poems while they are being read or told.
· Students will retell a rhyme using appropriate voice and movement.

· Students will demonstrate appropriate audience behavior: watch and listen, applaud, and respond when appropriate.

	ASSESSMENT

· Feedback for Teacher

· Teacher Observations

· Answers to Inquiry

· Dramatizing Poems using Real and Imaginary Characters Rubric
· Audience Behavior Checklist

· Feedback for Student

· Teacher feedback
· Performance

· Audience Behavior Checklist

	WORDS to KNOW

· character – the personality or part an actor recreates

· actor - a person who performs a role in a play or an entertainment
· pantomime – acting without words through facial expression, gesture, and movement

	Materials

Rhymes and poems (provided)

· “The Three Bears”

· “Pop! Pop! Pippity Pop!”

· “CAT”, by Mary Britton Miller
· “Two Little Kittens”

	Resources

· SDUSD VAPA Core Learnings

· “Dramatizing Mother Goose” by Louise Thistle, Smith and Kraus Inc., 1998

	Warm Up (Engage students, access prior learning, review, hook or activity to focus the student for learning)

· Read the poem “The Three Bears” (included in this lesson).

· Optional: Sing it to the tune of “Pop Goes the Weasel”.
· Ask students to identify (what are they doing) and act out (as a group or use volunteers) the actions in the poem.

· Discuss with students how they might use voice and facial expression as well as body movement to better portray the characters and understand the story.

	Modeling (Presentation of new material, demonstration of the process, direct instruction)

· Read the “Cat” and “Two Little Kittens” poems. Slowly, discuss and model the movements that a cat would make.

· In “Cat”, students will explore real, cat-like movement.

· In “Two Little Kittens”, movement depicts imaginary characters (refer to lesson 4).
· Ask for a few volunteers to act out each of the poems while the rest of the class models good audience behavior: watch, listen and respond appropriately.

· Ask students to identify and compare the similarities and differences between the real movement of a cat and the imaginary kitten characters who can talk and move like humans.

	Guided Practice (Application of knowledge, problem solving, corrective feedback)

· Arrange students into 3 or 4 smaller groups.

· Select a nursery rhyme for each group. (see attachment or select your own)

· Read the nursery rhyme and ask the group to think about who the characters are and what they are doing. You may allow suggestions from the “audience”.

· Have each group identify the characters and perform the movement as the rhyme is reread. Appropriate vocalization is acceptable.

· Reinforce good audience behavior.

· Each group will perform while the others practice being a good audience: watch and listen, applaud, respond when appropriate.

· If time allows, try Pop-Pop-Pippity-Pop. Moving like inanimate objects is a challenge of its own.

	Debrief and Evaluate (Identify problems encountered, ask and answer questions, discuss solutions and learning that took place. Did students meet expected outcomes?)

· Ask the following questions:

· “What is the difference between a real and an imaginary character?”

· “Was it easier to move like an animal or a real person? Why?”

· “What was challenging about hearing the words and acting out the story at the same time?”
· “Was the story more interesting when it was acted out?” “Why?”
· “Why are words important to a story?”

· “Why is movement and sound important to a story?”

· “What is it that characters do to make a story or rhyme believable?”

· Teacher Assessment: Select a poem from this lesson (or one of your own) and ask students to create characters and retell the poem using pantomime. Use the attached rubric as a guide.

	Extension (Expectations created by the teacher that encourages students to participate in further research, make connections and apply understanding and skills previously learned to personal experiences.)

· Ask students to select a favorite book and create movement and sounds for the story.

· Retell the story and share with the class.

	JACK AND JILL

Jack and Jill

Went up the hill

To fetch a pail of water.

Jack fell down

And broke his crown

And Jill came tumbling after.

Up Jack got

And home did trot

As fast as he could caper

Went to bed

And plastered his head

With vinegar and brown paper.

	LITTLE MISS MUFFET

Little Miss Muffet

Sat on a tuffet

Eating her curds and whey;

Along came a spider,

Who sat down beside her

And frightened Miss Muffet away.

	HICKORY DICKORY DOCK

Hickory, dickory, dock,

The mouse ran up the clock.

The clock struck one,

The mouse ran down!

Hickory, dickory, dock.

Dickery, dickery, dare,

The pig flew up in the air.

The man in brown

Soon brought him down!

Dickery, dickery, dare.

	LITTLE FROGGY

This little froggy took a big leap,

This little froggy took a small,

This little froggy leaped sideways,

And this little froggy not at all,

And this little froggy went,

hippity, hippity, hippity hop, all the way home.

	POP! POP! PIPPITY POP!

Pop! Pop! Pippity-pop!

The golden kernels skip and hop.

They crouch down low,

They leap up high.

They burst like stars

In the midnight sky.

Pop! Pop! Pippity-pop!

They bounce against the shaker top.

All salted and buttered

All hot and delicious

Poured in great heaps

Into round wooden dishes

Pop! Pop! Pippity-pop!

The dancing kernels slowly stop.

	CAT

(Mary Britton Miller)

The black cat yawns, opens her jaws,

Stretches her legs, and shows her claws.

Then she gets up, and stands on four

Long still legs, and yawns some more.

She shows her sharp teeth. She stretches her lip,

Her slice of a tongue turns up at the tip.

Lifting herself on her delicate toes,

She arches her back as high as it goes.

She lets herself down with particular care,

And pads away with her tail in the air.

	Two Little Kittens

(c.1879)

Two little kittens, one stormy night,

Began to quarrel, and then to fight;

One had a mouse, the other had none,

And that's the way the quarrel begun.

"I'll have that mouse," said the biggest cat;

"You'll have that mouse? We'll see about that!"

"I will have that mouse," said the eldest son;

You shan't have the mouse," said the little one.

I told you before 'twas a stormy night

When these two little kittens began to fight;

The old woman seized her sweeping broom,

And swept the two kittens right out to the room.

The ground was all covered with frost and snow,

And the two little kittens had nowhere to go;

So they laid them down on the mat at the door,

While the old woman finished sweeping the floor.

Then they crept in, as quiet as mice,

All wet with snow, and cold as ice,

For they found it was better, that stormy night,

To lie down and sleep than to quarrel and fight.

	The Three Bears Song

(sung to: Pop Goes the Weasel)

-amended/author unknown

Goldie came to a house in the woods

Inside it all was quiet.

She saw the cereal in three different bowls

And said, “I think I’ll try it.”

The first bowl it was much too hot.

“The second’s too cold! I hate it!”

But the third little bowl it tasted just right!”

“Yum!” So Goldie ate it!

Goldilocks went to the next room

Inside it all was quiet.

She found three chairs, and looked at one,

And said, “I think I’ll try it.”

“The first chair it was much too hard.

The second too soft, I fear,

“But the third little chair feels oh, just right!”

“Crack!” It broke. Oh dear!

Goldie next climbed into a bed.

And after she closed her eyes

The bears returned to their little home,

And found her. What a surprise!

“Who’s in my bed?” cried Baby Bear.

Papa said, “Who’s in our house?”

Goldie woke up and scampered away

As quickly as a mouse.

Rubric: Dramatizing Poems: Real and Imaginary Characters

Recommendations: Poems from this lesson, your own library, or from Dramatizing Mother Goose by Louise Thistle. Can be done in small groups.
3 Proficient = Student uses voice, body and imagination well to depict the character. Demonstrates vocal and body range well (loud vs. soft, big vs. small) and can retell the story sequence with confidence.

2 Basic = Student’s voice and body movement does not strongly depict character (one may be stronger than the other). Student can recall most of the story sequence, needs some coaching.

1 Approaching = Student needs coaching to recall story sequence and to be reminded of appropriate voice and body for the character.

	Title of Poem

	Voice
	Body
	Imagination
	Story Sequence

	Title of Poem:

Student(s):

	3 2 1
Notes:
	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:

	Title of Poem:

Student(s):

	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:

	Title of Poem:

Student(s):

	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:

	Title of Poem:

Student(s):

	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:

	Title of Poem:

Student(s):

	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:
	3 2 1

Notes:

Audience Behavior Checklist

Place a ([image: image1.png]

+) if student watches, listens, responds appropriately and offers helpful comments when asked. Place a ([image: image2.png]

) if student watches, listens, responds appropriately. Place a ([image: image3.png]

-) if student has difficulty with watching, listening, or responding appropriately.

	Name
	Mark
	Comments

	
	[image: image4.png]

+ [image: image5.png]

 [image: image6.png]

-
	

	
	[image: image7.png]

+ [image: image8.png]

 [image: image9.png]

	

	
	[image: image10.png]

+ [image: image11.png]

 [image: image12.png]

	

	
	[image: image13.png]

+ [image: image14.png]

 [image: image15.png]

	

	
	[image: image16.png]

+ [image: image17.png]

 [image: image18.png]

	

	
	[image: image19.png]

+ [image: image20.png]

 [image: image21.png]

	

	
	[image: image22.png]

+ [image: image23.png]

 [image: image24.png]

	

	
	[image: image25.png]

+ [image: image26.png]

 [image: image27.png]

	

	
	[image: image28.png]

+ [image: image29.png]

 [image: image30.png]

	

	
	[image: image31.png]

+ [image: image32.png]

 [image: image33.png]

	

	
	[image: image34.png]

+ [image: image35.png]

 [image: image36.png]

	

	
	[image: image37.png]

+ [image: image38.png]

 [image: image39.png]

	

	
	[image: image40.png]

+ [image: image41.png]

 [image: image42.png]

	

	
	[image: image43.png]

+ [image: image44.png]

 [image: image45.png]

	

	
	[image: image46.png]

+ [image: image47.png]

 [image: image48.png]

	

	
	[image: image49.png]

+ [image: image50.png]

 [image: image51.png]

	

	
	[image: image52.png]

+ [image: image53.png]

 [image: image54.png]

	

	
	[image: image55.png]

+ [image: image56.png]

 [image: image57.png]

	

	
	[image: image58.png]

+ [image: image59.png]

 [image: image60.png]

	

