ARTS IMPACT—ARTS-INFUSED INSTITUTE LESSON PLAN (YR2-AEMDD)
LESSON TITLE: Modify My Action
[bookmark: _GoBack]Theater and Writing Lesson
Artist-Mentor: Dave Quicksall Grade Level: Third Grade

 Examples:
Enduring Understandings
Using an adverb as a modifier can make verbs more powerful or change the meaning.
Target: Knows and understands verbs and adverbs.
Criteria: Identifies and verbally explains that verbs are action words and adverbs qualify or
change the meaning of a verb.
Target: Performs the action of a chosen verb.
Criteria: Uses entire body or parts of body in motion to reflect the meaning of the word (verb).
Target: Modifies action by applying an adverb.
Criteria: Changes and sustains the action to reflect the new physical attribute given by the
adverb.
Teaching and Learning Strategies
Introduction to Arts-Infused Concept through Classroom Activity:
Concepts for writing instruction: verbs; adverbs; nouns; adjectives
Concepts in everyday life:
PREPARATION:
• Use list of verbs and adverbs provided with this lesson. Or, make lists of verbs and adverbs, or nouns
and adjectives that might interact in texts or in writing.
1. This is a lesson that is a theater lesson and a writing lesson at the same time. Divides the students
into pairs, in which one student is “A” and the other is “B.” The “A” students receive a VERB list from
the teacher; the “B” students receive an ADVERB list.
2. Explains that all of the “A’s” pick any VERB from the list and act it out. Prompts: How would
you act out “examine?” What does to “leap” look like? Pick a verb from the list and act out its meaning.
Student: The “A” students begin to act in a way that reflects the meaning of the verb they have chosen.
Embedded Assessment: Criteria-based teacher checklist
3. Explains that all of the “B” students tell an ADVERB to the “A” students to modify their
action. Prompts: How can the adverb change the verb? “B” students, tell an adverb to your partner.
How is the action changing?
Student: The “A” students modify their actions to reflect the new attribute given to them by the “B”
student.
Embedded Assessment: Criteria-based teacher checklist
Third Grade—Theater and Writing—Modify My Action!
5-1
4. Directs the students to switch roles, after several turns so that everyone gets to work on the
verbs and adverbs. Allows time for pairs to perform for the rest of the class. The class can try and guess
the verbs and adverbs they see the pairs perform.
Student: Switches places and repeats exercise for as many words as time allows.
Embedded Assessment: Criteria-based teacher checklist; peer reflection
Before next THEATER lesson:
1. Use the same teaching strategies with nouns and adjectives.
2. Apply the activity to a text the class is reading. Pairs select characters and scenes in
the text or scenes they infer could happen based on details in the text. Pairs act out
scenes and modify them. The class can guess who they are and what moment they are
depicting. Use verbs and adverbs or nouns and adjectives for this activity.
3. Students generate their own vocabulary for this activity and put those words on a word
wall to reference for writing.
Independent Practice: Say a verb—write a verb! Picture yourself modifying it! Add an
adverb to give more information!
Vocabulary Materials and Community Resource WA Essential Learnings & Frameworks
Arts:
action
physical choice
Arts- Infused:
adverbs
verbs
Performances:
Broadway Center for the Performing Arts, Tacoma, WA:
Mad Science: CSI Investigation, Show Way on Tour, Spirit
Horse, Blues Journey, The Phantom Tollbooth, Red Riding
Hood and Other Stories
Performance Materials:
list of cards of verbs and adverbs
Essential Learnings
AEL 1.1 concepts: action
AEL 1.2 skills and techniques: expressive movement
AEL 3.2 for a purpose: expanded meaning
WEL 3.2.2 Variety of Words: uses language
appropriate for a specific purpose
Writing State Frameworks
Grade 3: selects specific words
Grade 5: uses precise words (e.g. vivid verbs)
Student Verb Lists
Writing
Writing
Writing
Third Grade—Theater and Writing—Modify My Action!
5-1
VERBS LIST “1”
leaping
popping
blinking
pounding
creeping
dancing
spinning
flapping
hopping
VERBS LIST “2”
bubbling
flailing
whisking
flowing
flittering
pouncing
coughing
groaning
jumping
jerking
kicking
laughing
soaring
rattling
winking
Third Grade—Theater and Writing—Modify My Action!
5-1
Student Adverb Lists
ADVERBS LIST “1”
gently
fast
softly
backwards
quietly
slowly
strongly
sneakily
wildly
sharply
smoothly
ADVERB LIST “2”
lightly
intensely
vigorously
eagerly
skillfully
sluggishly
powerfully
timidly
gracefully
dramatically
jerkily
confidently
clumsily
thoughtfully
fluidly
Third Grade—Theater and Writing—Modify My Action!
ARTS IMPACT—ARTS-INFUSED INSTITUTE LESSON PLAN (YR2-AEMDD)
LESSON TITLE: Modify My Action
ASSESSMENT WORKSHEET
Disciplines WRITING THEATER THEATER Total
Points
3
Concept SPECIFIC WRODS: Verbs/Adverbs PHYSICAL
CHOICES:
Action
PHYSICAL CHOICES: Action
Student Identifies and verbally explains that verbs
are action words and adverbs qualify or
change the meaning of a verb
Demonstrates
action of verb
Changes and sustains an action to
reflect new attribute of a verb given by
an adverb
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
Total
Percentage
Criteria-based Reflection Questions: (Note examples of student reflections.)
Self-Reflection: How can the adverb change the verb? How is your action changing?
Peer to Peer: How did different classmates modify the same verb/adverb combination
differently?
Thoughts about Learning:
Which prompts best communicated concepts? Which lesson dynamics helped or hindered learning?
Lesson Logistics:
Which classroom management techniques supported learning?
Teacher: Date:
Third Grade—Theater and Writing—Modify My Action!
ARTS IMPACT—ARTS-INFUSED LEARNING FAMILY LETTER
THEATER AND WRITING LESSON – Modify My Action!
Dear Family:
Your child participated in a theater and writing lesson. We studied verbs and adverbs.
• We defined verbs and adverbs.
• We connected an action with a verb.
• We adjusted our actions by modifying our verb to show distinctions when a verb is modified by
an adverb, it can change the meaning. As actors we showed that by changing our physical
choices.
• We participated in a theater exercise with a partner.
At home you could discuss the difference between a verb and a verb that is modified by an adverb.
How would a verb look different than the same verb modified by an adverb?
Enduring Understanding
Using an adverb as a modifier can make verbs more powerful or change the meaning.

ARTS IMPACT—ARTS-INFUSED INSTITUTE LESSON PLAN (Y2
‘agwon)

Lty

e D Qe Gt e TG

s
Exdrogedcndng:

g e 3 e o e vt e pel o e b

T o s et e s s

A R S ——
ey

e g s
e —
vy

g s sconby s s

s ot e o b physl s g

i —
eyt e oo e o Ay
[

o
i ——
v rnons

o
e e e
il ot e 45 ik oy ERD o e andct ot P
ST i Wt s kP e
P TR ——
B . oo e o

R TR —


