
Engage. Educate. Entertain.
Charlotte’s Web

Curriculum aligned to the Florida Standards

Monday, November 12, 2018

11:00 a.m.

The Mahaffey Theater at

The Duke Energy Center for the Arts

Kim Dennison
Curriculum Research & Design

Directions to the

Mahaffey Theater

Take I-275 (south from Tampa, north from
Bradenton/Sarasota) to exit 22 (I-175).

Follow Route I-175 (it will become

5th Avenue South) to 1st Street South.

The Mahaffey Theater will be in front of you.
1st Street South and 2nd Street South are

two-way streets.

Follow the directions given by the
parking attendants.

Bill Edwards Foundation for the Arts, Inc. is committed to supporting and presenting all genres of the Performing

Arts at The Mahaffey Theater and throughout the St. Petersburg, Florida area; funding arts education for school

children and providing its member patrons with unequaled services, entertainment, and cultural experiences.

How to Reach Us

Class Acts, Mahaffey Theater
400 1st Street South

St. Petersburg, FL 33701-4346
Attn: Class Acts/Perkins Elementary School

Pony Route #3

Phone: (727)892-5800

Fax: (727)892-5770

An electronic version of this guide can be found at
stpeteclassacts.com.

This project is sponsored in part by the Department of State, Division of Cultural Affairs, the Florida Council of Arts

and Culture, and the National Endowment for the Arts. (Section 286.25, Florida Statutes)

http://stpeteclassacts.com/

An Educator’s Guide to: Charlotte’s Web

©STAGES PRODUCTIONS

 Based on E.B. White's best- selling children's paperback book of all time, Charlotte's Web tells the story

of a pig named Wilbur and his friendship with an extraordinary barn spider named Charlotte. When Wilbur

is in danger of a trip to the butcher, Charlotte is determined to save him. She begins her campaign with

the "miracle" of her web in which she writes, "Some Pig" to persuade the farmer to let him live. It's the

beginning of a victorious plot which ultimately ends with the now-safe Wilbur doing what is most

important to Charlotte. This beautiful, knowing play about friendship, sacrifice, compassion and bravery

will weave its way into your heart and leave your audiences totally enchanted..

Specific Florida Standards are being addressed that correlate directly to Florida Assessments.

As new standards are created and approved by the Florida Department of Education, this may

change. Please visit www.cpalms.org for more information and to customize this guide to

your specific grade level.

http://www.cpalms.org

Let us concentrate for a moment on a vital part of youth theatre: the young people. Millions of youngsters attend

plays every season, and for some the experience is not particularly memorable or entertaining. The fault may lie

with the production - but often the fault lies in the fact that these youngsters have not been properly briefed on

appropriate theatre manners. Going to the theatre is not a casual event such as flipping on the TV set, attending a

movie or a sports event. Going to the theatre is a SPECIAL OCCASION, and should be attended as such. In

presenting theatre manners to young people we take the liberty of putting the do’s and don’ts in verse, and hope

that concerned adults will find this a more palatable way of introducing these concepts to youngsters.

The theatre is no place for lunch, But if you like something you clap

Who can hear when you go òcrunch?ó Actors like to hear applause.

We may wear our nicest clothes If there is cause for this applause.

When we go to theatre shows. If a scene is bright and sunny,

Do not talk to one another And you think something is funny

(That means friends or even mother) Laugh- performers love this laughter

When you go to see a show, But be quiet from thereafter.

Otherwise youõll never know Donõt kick chairs or pound your feet

What the play is all about And do not stand up in your seat,

And youõll make the actors shout Never wander to and fro -

Just to make themselves be heard. Just sit back and watch the show.

So, be still - donõt say a word And when the final curtain falls

Unless an actor asks you toé The actors take their òcurtain callsó

A thing they rarely ever do. That means they curtsy or they bow

A program has a special use And you applaud, which tells them how

So do not treat it with abuse! You liked their work and liked the show.

Its purpose is to let us know Then, when the lights come on, you go

Exactly who is in the show Back up the aisle and walk - donõt run

It also tells us other facts Out to the lobby, everyone.

Of coming shows and future acts. The theatre is a special treat

Programs make great souvenirs And not a place to talk or eat.

Of fun weõve had in bygone years If you behave the proper way

Keep your hands upon your lap You really will enjoy the play.

THE THEATRE IS A SPECIAL TREAT

MATINEE MANNERS

By PEGGY SIMON TRAKTMAN

Funnily enough for such a famous writer, he always said that he found writing difficult and bad for one's
disposition, but he kept at it!

Mr. White has won countless awards, including the 1971 National Medal for Literature and the Laura Ingalls
Wilder Medal, which commended him for making άa substantial and lasting contribution to literature
for children.έ

He died on October 1, 1985, and is survived by his son and three grandchildren.

The Stories Behind The Books
During his lifetime, many young readers asked Mr. White if his stories were true. In a letter written to be sent
to his fans, he answered, άNo, they are imaginary talesΧ But real life is only one kind of life — there is also
the life of the imagination.έ

Mr. White lived on a farm in Maine where he kept animals, and some of these creatures made their way into
his stories and books, like Stuart in Stuart Little, or Charlotte in Charlotte's Web. After all, as E.B. White said,
άI like animals, and my barn is a very pleasant place to be, at all hours!έ

Stuart Little
άMany years ago,έ E.B. White would say, άI went to bed one night in a railway sleeping car, and during the
night I dreamed about a tiny boy who acted rather like a mouse. That's how the story of Stuart Little
got started.έ

Charlotte's Web
How did E. B. White think up the story for Charlotte's WebΚ άI had been watching a big grey spider at her
work and was impressed by how clever she was at weaving. Gradually I worked the spider into the story that
you know, a story of friendship and salvation on a farm.

E. B. White, the author of such beloved children's classics as Charlotte's Web, Stuart Little, and The

Trumpet of the Swan, was born in Mount Vernon, New York on July 11, 1899. E. B. White had two brothers

and three sisters, and his father was a piano manufacturer. E. B. White graduated from Cornell University

in 1921 and, five or six years later, joined the staff of The New Yorker magazine. E. B. White authored over

seventeen books of prose and poetry and was elected to the American Academy of Arts and Letters in

1973. In addition to writing children's books, E. B. White also wrote books for adults, as well as writing

poems and essays, and drawing sketches for The New Yorker magazine. Some of his other books include:

One Man's Meat, The Second Tree from the Corner, Letters of E. B. White, The Essays of E. B. White, and

Poems and Sketches of E. B. White.

THE STORYTELLER

%Ȣ "Ȣ 7ÈÉÔÅ ɉρψωω-ρωψυɊ

BEFORE THE PLAY:

1. Read Charlotte’s Web to your students. The play the students see will not be exactly like the book

they have read or the video they have seen. Discuss the differences between the play and book.

TH.1.H.1 (PreK-2) Through study in the arts, we learn about and honor others and the worlds in which

they live (d).

TH.1.0.3.1 The student understands the artistic characteristics of various media and the advantages and

disadvantages of telling stories through those artistic media.

LAFS.2.RL.3.9 . The student recognizes the use of comparison and contrast in a text.

2. Ask your students to discuss the difference between television and live theatre. It is important

that they know about “theatre etiquette,” or manners. Refer to the poem “Matinee Manners”

listed above.

TH.1.S.1.1 The student understands theatre as a social function and theatre etiquette as the responsibility

of the audience.

3. Wilbur praises Charlotte for her gift for words. The spider introduces Wilbur and the barn animals

to new words and their meanings. Have the students learn the following vocabulary words and

listen for them during the play. See how many words they can recall and how the characters used

them in the context of the play.

runt humble radiant deserted

injustice loyal paradise triumph

enchanted salutations extraordinary detested

slop inheritance terrific aeronaut

gander hysterics gullible desperate

LAFS.1.L.3.5. With guidance and support from adults, demonstrate understanding, word relationships and

nuances in word meanings.

LAFS.1.L.1.1 Demonstrate command of the conventions of standard English grammar and usage when

writing or speaking.

4. Have the students look and listen for patterns during the play. See how many patterns they can

 recall and how they were used in the context of the play. Encourage students to be aware of

 patterns that may occur in music, dance, scenery, costume fabric and dialogue. Students may

 also notice architectural patterns in the theatre.

G.K12.1.1.4c Organization of Data - Perform: Identify and illustrate themes, patterns, and structures that

define an area of study.

MAFS.K12.MP.4.1 Mathematically proficient students can apply the mathematics they know to solve

problems arising in everyday life, society, and the workplace.

5. Discuss the elements that make Charlotte’s Web a fiction. Discuss the key story elements such as

character, setting, plot, theme and point of view.

LAFS.1.RL.2.5. Explain major differences between books that tell stories and books that give

information, drawing on a wide reading of a range of text types.

THE ACTIVITIES

AFTER THE PLAY:

Part I

1. Ask your students to write letters, or draw pictures, to send to the cast of Charlotte’s Web. What

did they like about the play? Who was their favorite character? What did they learn from the story?

LAFS.1.W.1.3 (PreK-2) Write narratives in which they recount two or more appropriately sequenced

events, include some details regarding what happened, use temporal words to signal event order,

and provide some sense of closure.

LAFS.2.W.2.5 With guidance and support from adults and peers, focus on a topic and strengthen writing

as needed by revising and editing.

2. Have the students choose their favorite scenes from Charlotte’s Web and act them out for one an-

other. Be creative by assigning a director, actors, prompter and by making and using props

and scenery.

TH.1.S.3.1 Use simple acting techniques to portray a person, place, action, or thing.

3. The better children are at detecting rhymes, the quicker and more successful is their reading pro-

gress. "When children rhyme, it really draws attention to the fact that words have parts," according

to Sally Shaywitz, a professor of pediatrics and brain research at Yale University. Back in class,

have the students write their own rap or poem about a character in Charlotte’s Web or even a

short synopsis of the play in rhyme.

LAFS.2.RL.2.4 Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines)

supply rhythm and meaning in a story, poem, or song.

LAFS.2.SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive

details, speaking audibly in coherent sentences.

LAFS.2.L.2.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

Compare formal and informal uses of English.

LAFS.3.L.2.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

4. Internet fun. Go to the following links for outstanding Teacher Guides and Activities for Charlotte’s

 Web. Their guides include language art, reading, writing and creative art activities for all grades:

 www.abcteach.com or www.scholastic.com.

5. The stage adaptation of Charlotte’s Web includes many characters played by a few actors. Ask the

children to observe how the actors are able to portray the different roles. Be sure to discuss

costume, vocal and physical differences that the performers use to help them change characters.

http://www.abcteach.com
http://www.scholastic.com

Part II

Relevant Themes: 1. Friendship

 2. Cooperation/Teamwork

 3. Gluttony

Refer to the themes listed above. Ask the following questions to relate the themes to everyday life:

1. One of the major themes in the play concerns friendship. Have a conference in your classroom on

 the value of friendship.

a. What qualities do real friends possess?

b. How was the friendship between Wilbur and the Charlotte a two way street?

c. Why does friendship hurt sometimes? Is it worth it?

d. Which characters in Charlotte’s Web would make the best friends?

e. Have you ever had a really close friendship with an Animal? Ask the students to talk about their

favorite pet and what makes it so special.

LAFS.1.SL.1.1 Participate in collaborative conversations with diverse partners about grade 1 topics and

texts with peers and adults in small and larger groups.

LAFS.1.SL.1.2 Ask and answer questions about key details in a text read aloud or information presented

orally or through other media.

2. Even though Charlotte is the heroine of the story she could never have saved Wilber alone. However,

when she joins forces with the other animals and humans they become strong.

a. Can you think of other circumstances in which teamwork is necessary?

b. Have you ever been a part of a team when you didn’t want to be?

c. How did you learn to work together even when you didn’t want to?

LAFS.2.RL.1.2 . Recount stories, including fables and folktales from diverse cultures, and determine their

central message, lesson, or moral.

3. Templeton the rat is motivated by one thing only; his appetite. In today’s culture of junk food, eating

 disorders and obesity, dietary habits are a growing concern for many children as well as adults.

a. Ask the students for examples of real-life “perils” associated with overeating, such as tummy aches or

other health problems.

b. Just what is obesity and is it always the result of overeating?

c. What is the ideal body image?

HE.1.B.3.1 Determine the meaning of warning labels and signs on hazardous products and places

HE.1.B.5.2 . Identify healthy options to health-related issues or problems.

SS.K.E.1.4: Identify the difference between basic needs and wants.

DISCUSSION QUESTIONS

1. Fern saves Wilbur from death at the start of the book. Tell about a time when you stood up for someone

smaller or weaker than yourself.

2. Think of other words that you would have written in your web about Wilbur.

3. Is Templeton the Rat a hero or a villain in the story? Why?

4. Why do you think that Charlotte liked Wilbur so much?

5. List five ways that the farm life is different from city life.

javascript:setId(2898)

Visual and Performing Arts Field Trips provide an excellent source of support for the development of skills

necessary for success on the Florida Assessments. We invite you to use these instructional strategies to

enhance preparation through your theatre field trip.

Theatre Activities

 Cognitive Level 1

¶ Read the story (or play) your field trip performance is based on.

¶ Name the main character.

¶ List all the characters.

¶ Identify the setting.

¶ List the story events in the order they happened.

¶ Describe a character (or setting).

¶ Explain the problem (or conflict) in the story.

¶ Explain how the actors used stage props to tell the story (or develop characterization).

¶ Discuss how the blocking, or positioning of the actors on stage affected the performance.

¶ Discuss how unusual technical elements (light, shadow, sound, etc.) were used in the performance.

¶ Draw a picture of a character.

¶ Illustrate or make a diorama of a scene from the performance.

¶ Draw a poster to advertise the performance.

¶ Work with other students to act out a scene.

¶ Demonstrate how an actor used facial expression to show emotion.

¶ Write a narrative story to summarize the plot of the performance story.

¶ Use a map and/or timeline to locate the setting of the story.

¶ Make a mobile showing events in the story.

 Cognitive Level II

¶ Would the main character make a good friend? Write an expository essay explaining why or why not.

¶ Create a graph that records performance data such as: female characters, male characters, animal

characters or number of characters in each scene, etc.

¶ Compare/Contrast a character to someone you know or compare/contrast the setting to a different

location or time.

¶ Solve a special effects mystery. Use words or pictures to explain how “special effects” (Lighting, smoke,

sound effects) were created.

¶ Image the story in a different time or place. Design sets or costumes for the new setting.

¶ You’re the director. Plan the performance of a scene in your classroom. Include the cast of characters,

staging area, and ideas for costumes, scenery, and props in your plan.

¶ Create a new ending to the story.

¶ Did you enjoy the performance? Write a persuasive essay convincing a friend to go see this production.

¶ Write a letter to the production company nominating a performer for a “Best Actor Award.” Explain why

your nominee should win the award.

¶ Create a rubric to rate the performance. Decide on criteria for judging: Sets, Costumes, Acting, Lighting,

Special Effects, Overall Performance, etc.

The Art of Florida Assessments

Contributed by Patricia Linder

STAGES PRODUCTIONS is a professional theatre ensemble that specializes in bringing classic fairy

tales to over 150,000 young people each year throughout the Southeast.

STAGES' show credits include critically acclaimed performances of: Mother Goose, Snow White,

The Three Little Pigs, Let Freedom Sing and The Princess and the Pea.

Stages Productions is dedicated to making drama an integral part of education, and lesson plans

are available to incorporate these plays into the student's curriculum. Thank you for supporting

this mission by choosing a STAGES PRODUCTIONS play! www.stagesproductions.com

White, E.B., (1952) Charlotte’s Web.

 Traktman, P., Matinee Manners.

Linder, P., The Art of FCAT.

www.floridastandards.org,www.cpalms.org [Online], 2014

www.abcteach.com [Online], 2014

THE PRODUCER

THE REFERENCES

http://www.floridastandards.org,www.cpalms.org
http://www.abcteach.com

