


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

Do you want to put on a production of *A Midsummer Night's Dream* but feel like you don't have the resources?

Are you a teacher looking to incorporate drama into your literacy program?


Magic happens in the classroom when young children explore and experience Shakespeare's drama!


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

# Stepping into Drama includes a series of detailed drama lessons to support a literacy program.

Through a series of detailed drama lessons, *Stepping into Drama* helps you to introduce children to the rich literature and complex ideas of Shakespeare's plays.

Each lesson offers children opportunities to explore words, characters, and issues by listening, speaking, reading, writing, drawing, and physically expressing themselves.

Scroll through to see how!


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU


Role dramas help students to imagine and explore characters in an unscripted manner.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU


Creating dream character masks and puppets helps students gain a better understanding of the characters and their roles.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

This is when queen titania falls in love with Nick Bottom King Oberon is hiding behind the rock the told Puck to fix the problem.


Students are encouraged to reflect in a journal to process activities such as "hot seating" or role dramas.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU


Students draw characters' names in creative ways to immerse themselves in the rich literature of the play.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU


Students display new vocabulary on "word walls" to help them learn and understand the language of the play.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

## Stepping into Drama takes you from the page to the stage.

If you choose to put on a performance, the *From the Page to the Stage* section provides strategies and support for preparing, rehearsing and producing the play.

The schedule below offers suggestions for considering production elements for your class sharing of the play. It elaborates on the schedules introduced in Part I. It runs concurrently with the rehearsal schedule found later in this part, on page 115. In other words, the anticipated time on production and rehearsal combined is a total of six weeks, not twelve.

#### Sample Production Schedule: Six Weeks

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1		Cast students	Hand out		
		in roles	copies of script		
2		Decide on	Determine		
		space and	dates for		
		setting for play	production		
3		Decide theme	Create props,		
		of play	costumes, and		
			set lists		
4		Brainstorm	Bring in props		
		music, sound,	for rehearsal		
		image, and			
		lighting ideas			
5	Bring in	Create	Create and	Finalize music,	
	costumes and	invitation list	distribute	sound, image,	
	set pieces		program and	and lighting	
			poster		
6	Dress rehearsal	Dress rehearsal	Production	Production	
	(no audience)	(invite another	(invite other	(invite friends	
		class)	classes)	and family)	

NOTE: The production considerations that appear on the calendar in boldface are discussed in detail below.

Sample production schedules help you plan your lessons.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU


Age-appropriate production and rehearsal strategies make it easy to mount the play in a school production.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

# Stepping into Drama includes a 30-minute adapted script that has been classroom-tested with young children.

Additional copies of the script are available in packs of five, so students can have their own copies.


PUCK returns

Captain of our fairy band, Helena is here at hand;

And the youth, mistook by me.

Lord, what fools these mortals be!


The adapted script keeps the rich and playful language of the original dialogue intact.


A Midsummer Night's Dream in the Elementary Classroom
BY GEORGE BELLIVEAU

### **Available to order now from Pacific Educational Press!**


Stepping into Drama: *A Midsummer Night's Dream* in the Elementary Classroom ISBN 978-1-926966-70-0 \$29.95


A Midsummer Night's Dream: Adapted Script ISBN 978-1-926966-71-7 Available in class sets of 5 for \$25.00

### **WANT TO SEE MORE?**

View sample pages or watch a video of how one elementary school introduced Shakespeare into their classrooms

View sample pages HERE
Watch a video HERE

Order online at www.pacificedpress.ca/drama or call 1-855-827-2232.