

DOCUMENT RESUME

ED 461 892

CS 510 692

AUTHOR Brookshire, Cathy A.
TITLE "Arabian Tales": Standards of Learning.
PUB DATE 2001-00-00
NOTE 7p.
AVAILABLE FROM Organized Chaos, LLC, 32 Monument Ave., Harrisonburg, VA 22801. Tel: 540-434-7516.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Creative Activities; Elementary Education; *English Instruction; *Language Arts; Learning Activities; Oral Language; Student Participation; Student Research; *Theater Arts
IDENTIFIERS Folktales; *Virginia Standards of Learning Program

ABSTRACT

Virginia Standards of Learning for K-5 are listed in this paper with student activities related to observation of live theatre performances of "Arabian Tales" written and performed by the high school theater touring company, Organized Chaos. This play toured in Virginia in the academic year of 2000-2001. The play runs about 45 minutes. The company used fanciful and brightly colored "Arabian" costuming. No sets were used for the production. Guidelines for each grade are outlined separately in the paper, and English standards are subdivided into oral language for kindergarten, and for grade 1 and above. Other categories include: oral language, reading/literature, writing, and research. Relative grade 3 and 4 science standards of learning are also included. (RS)

"Arabian Tales": Standards of Learning

By Cathy A. Brookshire

Virginia Standards of Learning for K-5 are listed below with student activities related to observation of live theatre performances of Arabian Tales written and performed by the high school touring company Organized Chaos. This play toured in Virginia in 2000 -'01. The play runs about 45 min. The company used fanciful and brightly colored "Arabian" costuming. No sets were used for the production.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

C. Brookshire

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

5510692

Arabian Tales
by
Cathy Brookshire
and the company

STANDARDS OF LEARNING
by
Cathy Brookshire

GRADE K - ENGLISH

ORAL LANGUAGE

K.1 - *The student will demonstrate growth in the use of oral language.*

Students may be read some of the many Arabian Tales available . Members of the class can make up short skits or poems or songs based on the stories they hear.

K.2 - *The student will use listening and speaking vocabularies.*

After students have seen the play, they can describe what they saw, what movements the actors used to portray the different animals in the stories, how the music sounded, and what the costumes looked like. They can ask about any words they didn't understand.

K.3 - *The student will build oral communication skills.*

Students can take turns describing the play. They can discuss what they learned about people from the play, what they did and didn't like about the play, and how it feels to see a live stage production instead of watching a show on television or at the movies. Did they have to behave differently? Was it easy to see and hear?

GRADE 1 - ENGLISH

ORAL LANGUAGE

1.1 - *The student will continue to demonstrate growth in the use of oral language.*

The students can listen and respond to a variety of media dealing with the subject of fairy tales, the people and land of Arabia. They can then retell the material they have been exposed to in the form of short skits, poems, or song.

1.2 - *The student will continue to expand and use listening and speaking vocabularies.*

The students can describe the play they have seen, they can talk about how it feels to be a part of an audience at a live show. They can describe the costumes, music, and stories they have seen in the play.

1.3 - *The student will adapt or change oral language to fit the situation.*

The students can engage in conversation and group discussion about the play and their reactions to it.

READING/LITERATURE

1.5 - *The student will apply knowledge of how print is organized and read.*

The students can practice appropriate reading skills by reading some of the many Arabian tales that are available .

1.7 - *The student will use meaning clues when reading.*

Many of the age appropriate books about fairy tales and Arabian tales have interesting and beautiful pictures which the students can use to assist their reading and understanding of the words. Students can identify and use adjectives in the books to describe the different characters.

1.10 - *The student will read familiar stories, poems, or passages with fluency and expression.*

Students can read various Arabian tales out loud.

1.11 - *The student will read and comprehend a variety of fiction and non-fiction*

selections.

Students can read a variety of stories and poems about Arabia, Scheherazade, and non-fiction accounts of life in Arabian lands.

GRADE 2 - ENGLISH

ORAL LANGUAGE

2.1 - The student will demonstrate an understanding of oral language structure.

Students can create their own stories or skits about the various characters in the play, placing the stories in different locales including the Shenandoah Valley. How does placement affect the language of the characters?

2.2. - The student will continue to expand listening and speaking vocabularies.

Students can examine their stories, poems and skits for clarity of thought and intention. Does the story they have just written make sense? Does it have a beginning, middle and end? Does it have a point? Is it interesting?

2.3 - The student will use oral communication skills.

The student can relate to the class an Arabian Tale he or she read. The student can describe a favorite character. The student can describe his or her evening at the theatre.

READING/LITERATURE

2.5 - The student will use meaning clues when reading.

Many of the arabian tales storybooks have pictures that may be used to enhance the readers' understanding of the words. Photos from non-fiction sources about Arabia and the desert may be used as well.

2.7 - The student will read fiction, non-fiction and poetry using a variety of strategies independently.

2.8 - The student will demonstrate comprehension of fiction and non-fiction selections.

Students can describe the characters and settings of the many Arabian Tales. Students can explain the problem each story grapples with and how the characters solve that problem. Students can write about what they have read.

WRITING

2.9 - The student will write stories, letters, and simple explanations

Students can write a simple explanation or a story about their play-going experience. They can write letters to the actors.

2. 10 - The student will edit final copies for grammar, capitalization, punctuation, and spelling.

RESEARCH

2.11 - The student will locate information in reference materials.

Students may use dictionaries to define words in a vocabulary list taken from the stories and poems they read. Encyclopedias and the Web may be used to research the various types of geography different deserts have and the flora nad fauna of the desert.

GRADE 3 - ENGLISH

ORAL LANGUAGE

3.1 - The student will use effective communication skills in group activities.

Students can practice effective communication skills through group discussions and critiques of the performance. Does the story tell us anything about ourselves?

3.2 - The student will present brief oral reports.

Students can give oral reports about their impressions of the play. Who was their favorite character and why? What was the funniest moment in the play? What was the saddest

moment? How did they like the singing and the drumming?

READING/LITERATURE

3.3 - *The student will apply word-analysis skills when reading and writing.* Students can discover and define a number of unusual words in Arabian Tales.

3.4 - *The student will use strategies to read a variety of printed materials.* Students can read or be read other materials about Arabia, the Arabian Stories, and deserts.

3.5 - *The student will demonstrate comprehension of a variety of printed materials.* The student can discuss one of the Tales of Arabia stories and a poem that the student has read or had read to him/her. Connections can be made between students' experiences and those described in the stories or poems. How do the characters in the play behave? Do we behave like that sometimes?

3.6 - *The student will continue to read a variety of fiction and nonfiction selections.* The student can read other poems, stories, and myths by many different groups such as American Indian, Japanese, Chinese, Indian, Eskimo, and South American. Differences between these cultures and their approaches to common themes such as leadership, citizenship, fairness, and kindness can be discussed.

WRITING

3.7 - *The student will write descriptive paragraphs.* Students can write a review of the performance focusing on such subjects as: The effectiveness of the costumes, the style of the production, and the strength of the acting and singing.

3.8 - *The student will write stories, letters, simple explanations, and short reports across all content areas.* Students can write their own Arabia Tale. Students can write a short play about one of the characters in the production. Students can write letters to the actors about the performance and their reaction to it.

3.9 - *The student will write legibly in cursive.*

RESEARCH

3.10 - *The student will record information from print and non print resources.* Students may use dictionaries to define words in a vocabulary list taken from the stories and poems they read. Encyclopedias and the Web may be used to research Korea's various types of geography, clothing, agriculture, and culture.

GRADE 4 - ENGLISH

ORAL LANGUAGE

4.1 - *The student will use effective oral communication skills in a variety of settings.* Students can participate in group discussions about the performance. Did the production cover the same material as any of the written stories? Is it presented from a different perspective? How did the actors' interpretations affect the students' perceptions of the story's characters?

4.2 - *The student will make and listen to oral presentations and reports.* Students can present individual oral reports on a variety of subjects related to the performance. They might discuss the use of costuming as a metaphor, the style of the production, the type of music used in the play, or the success of the actors' impersonation of animals, water, and trees.

READING/LITERATURE

4.3 - *The student will read and learn the meanings of unfamiliar words.* Folk tales and fairy tales contain a number of interesting and unusual words that may be

defined and researched. The language of the stage might be used as well to increase students' vocabularies. Words such as "rake" are used commonly to mean a garden tool, but on the stage "rake" means setting the floor of the stage or the seating of the audience on an incline.

4.4 - The student will read fiction and nonfiction, including biographies and historical fiction.

The student can read other poems, stories, and myths by many different groups such as American Indian, Japanese, Chinese, Indian, Eskimo, and South American. Students can also read age-appropriate material about the peoples of desert cultures.

4.6 - The student will read a variety of poetry.

There are numerous examples of poems about the desert. Students can read and study these poems. Students may write their own poem about one of the characters in the play.

WRITING

4.7 - The student will write effective narratives and explanations.

Students can write their own Arabian tales.

4.8 - The student will edit final copies of writings.

RESEARCH

4.9 - The student will use information resources to research a topic.

Students can research any number of topics relating to the production. Examples include; Arabian clothing, jewelry, dancing, and food.

GRADE 5 - ENGLISH

ORAL LANGUAGE

5.1 - The student will listen, draw conclusions, and share responses in subject-related group learning activities.

Students may be formed into small discussion groups whose purpose is to explore, prepare, and present a report on one aspect of the production.

5.2 - The student will use effective nonverbal communication skills.

In presenting the oral reports generated by the small group discussions, students will be encouraged to speak clearly, maintain eye contact, move appropriately, and use correct posture.

5.3 - The student will make a planned oral presentation.

Students can prepare and present an oral report about any number of topics concerning the production. For example a student can present a report on the difference or similarities between Arabian folk tales and American Indian tales.

READING/LITERATURE

5.4 - The student will read and learn the meanings of unfamiliar words.

Arabian tales and legends contain a number of interesting and unusual words that may be defined and researched. The language of the stage might be used as well to increase students' vocabularies. Words such as "rake" are used commonly to mean a garden tool, but on the stage "rake" means setting the floor of the stage or the seating of the audience on an incline.

5.5 - The student will read a variety of literary forms, including fiction, nonfiction, and poetry.

Students can read Arabian tales and legends, newspaper articles covering current political situations in the Middle East, and poetry of Middle Eastern countries and use these as a base for covering several of the requirements in this section.

WRITING

5.7 - The student will write for a variety of purposes to describe, to inform, to

entertain, and to explain.

Students may write their own poems, plays, newspaper articles, or short story about one or more of the characters in the play.

RESEARCH

5.8 - The student will synthesize information from a variety of resources.

Students can use the internet, encyclopedias, biographies, and nonfictional texts to learn more about the Middle East, legends, and folk tales of many countries. They can explore the roots of legends and folk tales using these resources.

GRADE 3 - SCIENCE

LIFE PROCESSES

3.4 - The student will investigate and understand that behavioral and physical adaptations allow animals to respond to life needs.

The student can investigate the behavior and physical adaptations of animals of the desert: snakes, birds, etc.

LIVING SYSTEMS

3.5 - The student will investigate and understand relationships among organisms in aquatic and terrestrial food chains.

Students can study the relationship among the various herbivore, carnivore, omnivore, and predator-prey mentioned in the Arabian tales. Our play specifically mentions sheep, camels, and geese.

3.6 - The student will investigate and understand that environments support a diversity of plants and animals that share limited resources.

Students can explore the environments of the Middle East and its affect on its inhabitants. Students can also examine the impact of humanity on that environment.

GRADE 4 - SCIENCE

LIFE PROCESSES

4.4 - The student will investigate and understand basic plant anatomy and life processes.

Students can investigate plant anatomy using plants indigenous to various regions of the Middle East.

LIVING SYSTEMS

4.5 - The student will investigate and understand how plants and animals in an ecosystem interact with one another and the nonliving environment.

Students may investigate and understand how the plants and animals of the desert interact with each other. They can investigate the habitats and life-cycles of the animals specifically mentioned in the play as well as examine the influence of human activity on deserts today. What parts of the Middle East are the animals in the play from?

Students can also explore sheep herding and camels and their relationship with the desert. They can research the plumage and flight patterns of birds of the Middle East. Students may study the habitats and feeding cycles of the animals of the Middle East.


U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

ERIC

NOTICE

REPRODUCTION BASIS


This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.


This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").