Teacher: Sandy Thorne

Grade and School: 5th Grade - Miller School

Discipline Area(s): math science social science language arts

arts - performing

Project Title: Math Literature Plays - "Math Menagerie"

Project Goal(s): To have students write, produce and put on plays using literature about mathematics

Process and Steps:

 1. Pick 10 students to pair up and read the books and write their own version on play format

 1. Classmates pick which play they want to be in. All students had a part in one of the plays

 1. Backdrops are done by all students

 1. Performance for school and parents - videotape

 1. Saw videotape of self-self evaluation on performance skills

Materials Needed:

5 books - Baker’s Dozen, Grandfather Tangs Story, The Doorbell Rang, Gator Pie, How Big Is a Foot

Essential Questions:

How can I get students to have stronger oral language skills - eye contact - voice - state presence

1 What skills, elements, vocabulary were taught?

Play production - performance skills

Math concepts - writing skills - art skills

2. How did you assess the children’s understanding?

Final performance - watching videotape of the performance - discussing what was learned

3. Where could you go from here?

Went to a "professional" play - compared our experience with what we saw them doing

4. Other comments:

This was done during April - "National Mathematics Month"

