
SHAKESPEARE INTERACTIVE CLASS ACTIVITY
NAME:
DONNA HYATT, LANGUAGE ARTS 9-10

SCHOOL:
MARIN SCHOOL OF ARTS & TECHNOLOGY

Lesson Title: Shakespeare Interactive Class Activity
Description of Lesson/Purpose:

Students will work in a collaborative group to create an original, interactive class activity that focuses on the life and work of Shakespeare. The purpose of this activity is to scaffold on Activity 1 so that students may build a coherent schema about Shakespeare’s life and work, as well as a schema for life during the English Elizabethan Age. Student groups will then present to and engage classmates in the activity.

Learning Objectives:

· To build a schema around Shakespeare’s life, work

· To reinforce concepts previously learned in Activity 1

· To practice communication, presentation skills

· To use critical thinking skills in creation and presentation of class activity
State Standard Alignment:

2.0 Reading Comprehension (Focus on Informational Materials)

Students read and understand grade-level-appropriate material. They analyze the organizational patterns, arguments, and positions advanced. The selections in Recommended Literature, Kindergarten Through Grade Twelve illustrate the quality and complexity of the materials to be read by students. In addition, by grade twelve, students read two million words annually on their own, including a wide variety of classic and contemporary literature, magazines, newspapers, and online information. In grades nine and ten, students make substantial progress toward this goal.

2.4 Synthesize the content from several sources or works by a single author dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

2.5 Extend ideas presented in primary or secondary sources through original analysis, evaluation, and elaboration.

1.0 Listening and Speaking Strategies

 Students formulate adroit judgments about oral communication. They deliver focused and coherent presentations of their own that convey clear and distinct perspectives and solid reasoning. They use gestures, tone, and vocabulary tailored to the audience and purpose.

1.7 Use props, visual aids, graphs, and electronic media to enhance the appeal and accuracy of presentations.

Materials:

· Poster paper

· Markers

· Class set of computers (optional)

· Access to photocopier (if needed)

Total Duration: 90 minutes (Time may vary according to type of activity and depth of research assigned.)
Technology Component:

Students may use technology to create and implement activity.
Procedures:

1. Teacher will assign students to groups of 2-3 members. Using information learned from Activity 1, students will create a short, interactive class activity. Ideally, students will be assigned the same topic and group as Activity 1.

2. Students will spend one class session brainstorming and creating an activity. The following session will be used for class presentations.

3. Encourage students to visit web links for activity ideas and practice.

4. This lesson will be assessed using the following rubric:

Interactive Activity Rubric.doc

Suggested Web Links:

http://www.missouristate.edu/English/eirc/shpag.html
http://www.vocabulary.com/AOLSHAKE12.html
http://www.kn.pacbell.com/wired/fil/pages/webshakespera.html
http://shax.net/
http://www.teachersfirst.com/autoframe.htm?http://www.folger.edu/eduLesPlanDtl.cfm?lpid=530

Attachment #1: Interactive Activity Guidelines.doc

Attachment #2: Interactive Activity Rubric.doc

Interactive Class Activity
Page 1
5/1/06

