
COPYRIGHT	
  ©	
  2016	
  TEXAS	
  EDUCATION	
  AGENCY	
  

Lesson	
  Plan	
  Based	
  on	
  the	
  Original	
  TEKS	
   Lesson	
  Plan	
  Based	
  on	
  the	
  Revised	
  TEKS	
  
TEKS	
  Included	
  in	
  Lesson:	
  	
  
THEATRE,	
  GRADE	
  3(3)(B)	
  
The	
  student	
  is	
  expected	
  to	
  begin	
  to	
  use	
  simple	
  technical	
  theatre	
  
elements.	
  

TEKS	
  Included	
  in	
  Lesson:	
  
THEATRE,	
  GRADE	
  3(3)(B)	
  
The	
  student	
  is	
  expected	
  to	
  use	
  simple	
  technical	
  theatre	
  elements	
  
such	
  as	
  props,	
  costumes,	
  sound,	
  and	
  visual	
  elements	
  that	
  define	
  
character,	
  environment,	
  action,	
  and	
  theme.	
  

Lesson	
  Objective:	
  
Students	
  will	
  understand	
  and	
  demonstrate	
  how	
  costumes	
  can	
  help	
  
identify	
  and	
  create	
  characters.	
  

Lesson	
  Objective:	
  
Students	
  will	
  understand	
  how	
  costumes	
  can	
  help	
  identify	
  and	
  create	
  
characters.	
  

Instructional	
  Activities:	
  
1. The	
  teacher	
  wears	
  a	
  costume	
  (such	
  as	
  a	
  fairy	
  princess	
  or	
  a

pirate)	
  and	
  introduces	
  himself/herself	
  by	
  a	
  character	
  name.
2. The	
  teacher	
  asks	
  the	
  students	
  what	
  elements	
  of	
  the	
  costume

helped	
  to	
  portray	
  the	
  character.
3. The	
  teacher	
  discusses	
  costumes.
4. The	
  teacher	
  allows	
  students	
  to	
  pull	
  costume	
  accessories	
  from

a	
  trunk.
5. The	
  teacher	
  asks	
  students	
  to	
  create	
  a	
  character	
  who	
  would

wear	
  the	
  costume	
  accessory	
  and	
  introduce	
  themselves	
  to	
  the
class.

Instructional	
  Activities:	
  
1. The	
  teacher	
  wears	
  a	
  costume	
  (such	
  as	
  a	
  fairy	
  princess	
  or	
  a

pirate).
2. The	
  teacher	
  asks	
  the	
  students	
  what	
  character	
  he/she	
  is

portraying,	
  what	
  elements	
  of	
  the	
  costume	
  helped	
  them	
  to
identify	
  the	
  character,	
  what	
  possible	
  names	
  they	
  could	
  give
the	
  character,	
  and	
  why	
  the	
  teacher	
  might	
  have	
  chosen	
  that
character	
  to	
  portray.

3. The	
  teacher	
  asks	
  students	
  what	
  they	
  know	
  about	
  costumes.
4. The	
  teacher	
  encourages	
  students	
  to	
  pull	
  costume	
  accessories

from	
  a	
  trunk	
  that	
  express	
  something	
  about	
  them.
5. The	
  teacher	
  asks	
  students	
  to	
  create	
  a	
  character	
  who	
  would

wear	
  the	
  costume	
  accessory	
  and	
  introduce	
  themselves	
  to	
  the
class,	
  telling	
  why	
  they	
  chose	
  the	
  character	
  and	
  the	
  accessory.

6. Students	
  will	
  get	
  in	
  groups	
  by	
  characters	
  who	
  might	
  be	
  in	
  the
same	
  location	
  or	
  in	
  the	
  same	
  story.

7. Students	
  will	
  be	
  given	
  five	
  questions	
  that	
  they	
  must	
  answer
to	
  help	
  create	
  their	
  story.	
  The	
  questions	
  will	
  be	
  specific	
  to
location,	
  character	
  relationships,	
  major	
  conflict,	
  and	
  the	
  end
of	
  the	
  story.

Assessment:	
  
The	
  teacher	
  will	
  asks	
  the	
  students	
  to	
  identify	
  how	
  the	
  costume	
  
accessories	
  they	
  wore	
  helped	
  to	
  create	
  the	
  characters.	
  

Assessment:	
  
The	
  teacher	
  will	
  ask	
  the	
  students	
  to	
  identify	
  how	
  the	
  costume	
  
accessories	
  they	
  wore	
  helped	
  to	
  create	
  the	
  characters,	
  convey	
  a	
  
message,	
  and	
  determine	
  character	
  relationships.	
  


