

The Musical Based on the book series by Harry G. Allard Jr.

Media Sponsor:

Series Sponsor: Hypertherm

Printing donated by:

Dear Teacher/Parent:

We have included the following study guide from Theatreworks USA to help make your students' theater experience with *Miss Nelson is Missing* as meaningful as possible. For many, it will be their first time viewing a live theatrical production. We have learned that when teachers discuss the play with their students before and after the production, the experience is more significant and long-lasting. Please use this study guide as inspiration for creating your own activities and areas for discussion. We hope you and your class enjoy the show!

About Lebanon Opera House Youth Education Series

Each year, LOH presents a series of events for school children in the Upper Valley community. Made possible by support from the series' sponsors, the YES! events provide many of the community's school children with their first exposure to live performances. The series features school-day matinees by national touring companies that specialize in shows for young and family audiences.

About Theatreworks USA

The mission of Theatreworks USA is to create, produce, and provide access to professional theatre for young and family audiences nationwide, including disadvantaged youth and under-served communities. Since our founding in 1961, we have presented more than 90 million children and their families with opportunities to enjoy our theatrical productions in 49 states and Canada.

Each season, three million children, many of whom have no other access to the performing arts, attend our original productions in venues as varied as local elementary school gymnasiums, regional fine arts centers, and major Broadway-sized theatres. Theatreworks USA tours approximately 16 shows each season from our repertoire of 133 plays and musicals. In addition, Theatreworks USA has an extensive multi-cultural roster of guest artists, including storytellers, puppeteers, poets, and magicians.

Please review this common theater etiquette with your class before attending the performance.

Do:

Arrive at Lebanon Opera House early. Use the restroom before the performance. Turn off cell phones, alarms, and other electronic devices. Wait for your school or group to be dismissed. Keep your feet on the floor. Show your appreciation of the performers by applauding. Stay with your group or school at all times. Watch and listen closely to the performers.

Don't:

Stand in the aisles. Put your feet on the seats or balcony railing. Talk, sing, hum or fidget. Take pictures or record the actors during the performance. Leave the theater during the performance. Kick the seat in front of you. Eat, drink or chew gum in the theater. Leave your seat before the performers have taken their curtain call.

Enjoy the show!

Author: Harry G. Allard Jr. (Illustrator: James Marshall)

Born in Evanston, Illinois, Harry G. Allard Junior graduated from Northwestern College in 1943. He then went on to serve in Korea. After returning home, he moved to Paris and became fluent in French, later earning a Ph.D. in the language from Yale. After that, he taught the language at the college level for many years.

In Boston, he met James Marshall. Marshall's art inspired him and the two became friends. Their first book, *The Stupids Step Out* proved successful and they continued to work together, creating the Miss Nelson character. Mr. Allard resides in Massachusetts.

Book Writer/Lyricist/Composer: Joan Cushing

Ms. Cushing is a humorist, playwright, composer, lyricist and political satirist. She performs in Mrs. Foggybottom & Friends, which is a newsical review featuring her wit and humor. She's a former elementary school teacher and cabaret performer. She's written several other children's musicals including MISS NELSON HAS A FIELD DAY and HEIDI.

For more information check out her website at www.joancushing.com.

Activity: Alma who? / Write your own school song

An ALMA MATER is a person's school song and school pride is important. In fact, the first song in the beginning of MISS NELSON IS MISSING, the musical, is their school song (The words are listed below). Read them and try to write your own school song.

See if you can include two or more rhymes and specific details about your school. For example if your school colors are blue and white, perhaps you could try adding that to your song (hint – both of those colors are also easy words to rhyme, for example, blue and true / white and right.)

HAIL TO THEE, OH ALMA MATER. WE ARE LOYAL, THROUGH AND THROUGH. PROUD TO BE YOUR SONS AND DAUGHTERS, TO YOUR COLORS WE ARE TRUE. GREEN IS FOR THE TREE OF KNOWLEDGE. GOLD IS FOR THE GOLDEN RULE. HAIL TO THEE, OH HORACE B. ELEMENTARY SCHOOL.

Activity: The worst students in room 207!

Miss Nelson has some behavioral issues with the students in room 207. In fact Pop, the principal, calls them "the worst students ever!" They even say "respect for others" is the catch phrase of the week, and "Character Counts!" While these words are used in the plot of the show, they're important for students to think about.

- Have a dialogue with students about what respect means to them. Ask questions about how would they like to be treated.

- Role-play certain scenarios that demonstrate a situation where someone is behaving poorly and brainstorm the best solutions to the problem.

- Have students make a list of positive buzzwords that demonstrate good character and respect for others. Hang it in the classroom for students to refer to. When one of the words is used put a mark (or a sticker) by that word to keep track of what is used the most. Have the class write a mission of "Good Character" using their most commonly used buzzwords. (These can also be incorporated into the school song/above activity.)

- Losing something is difficult, but the students realize how much they loved Miss Nelson when she was missing. Have students write an essay about an influential person in their life and how they've made a difference to them. If the person is still in their life, give them the option to share the essay with the person they write about.

Activity: A little bit of Detective work

When the students can't find Miss Nelson, a detective is brought in who refers to Sherlock Holmes. Spend a day in class solving a mystery.

- Have students read some of Sir Arthur Conan Doyle's short stories about Sherlock Holmes. There are some for younger readers (Grade range, 3rd-7th):

o The Extraordinary Cases of Sherlock Holmes (Puffin Classics)
o The Great Adventures of Sherlock Holmes (Puffin Classics)
o Classic Starts: The Adventures of Sherlock Holmes (Classic Starts Series)

Assign roles to students and reenact the story in class with students using the clues to solve the case.

Before students see MISS NELSON IS MISSING have them try to predict what happened to Miss Nelson. Then, after they see the show, discuss what happened and see if anyone guessed correctly.

Activity: Teacher for a day

It's hard to understand how hard something is until you do it yourself. The students in classroom 207 behaved poorly for Miss Nelson and were afraid of Viola Swamp, but none of them understood how hard it is to be a teacher.

Have students think about their favorite subjects and what they would teach if they could.

- Have them make a lesson plan for the length of one class.

- In the lesson plan have them include

o An in-class project o At least 3 facts or statistics o Questions to ask the students about the topic

- Have them turn in the lesson plan. For students who are comfortable, have them try and "teach" their lesson plan for a portion of one class period.

- After they present have the students share what they thought of their "teaching" experience.

Activity: Everything is not what it seems

Viola Swamp scared the kids into better behavior. She even looks a little like a witch. But Viola Swamp isn't exactly what she seems. Many famous characters have donned alter egos to help solve problems, for example: Superman, who remained the mild mannered Clark Kent when not fighting crime. Bat Man, whose alter ego was Bruce Wayne.

Have students think about whom they would disguise themselves as to make the world a better place.

- Would they have special powers?

- o What would they be
- o What would their disguise look like?
- o What problems/causes would they want to focus on to solve?

- Have them draw a comic strip of them as their alter ego in action and share them with the class.

		Sch	ool			
Name(Opti						
What grade levels a	ittended t	he performar	1ce?			
Was the performance appropriate for this grade(s)?			Yes	No		
Was the post-show discussion valuable to your students?			nts? Yes	No		
Did this performance fit in with your curriculum?				Yes	No	
Was the study guide helpful?				Yes	No	
How would you rate	the ente	rtainment qua	ality of the p	erformance	?	
Outstanding Above		Average Average		Below	Below Average	
How would you rate	the educ	ational qualit	ty of the perf	ormance?		
Outstanding Above		Average	Average	Below	Average	
To what extent were	e your stu	dents challer	nged by the o	content of th	nis performance?	
Very Challenged	Challe	nged Not (Challenged			
How did this progra	m compa	re to similar p	orograms yo	u've attend	ed in the past?	
Above Average	Averag	ge Belo	w Average			
Will you bring your	students I	back to anoth	er YES! per	formance?	Yes No	
What types of show	s would y	ou like to see	e us present	in the futur	e?	
 Music Non-musical Theater Literature based 		 Dance Puppetry Multiculture 		Musical Theater Historical Other		
How did you hear a	bout the `	Youth Educat	ion Series?			
 LOH Website LOH Brochure Newspaper Enrichment/Arts Coord 		 Poster Teacher 		 E-mail Radio Parent Other 		
Additional Commen	ts:					
				ation to.		
Leba	anon Ope	Please retur ra House I			n, NH 03766	

Miss Nelson is Missing Study Guide, Page 7

A Note to Families

Dear Family,

Today, Lebanon Opera House presented Theatreworks USA's *Miss Nelson is Missing* to your child's class. This performance was made possible by generous support from our underwriters and sponsors:

Hypertherm HOPE Foundation, The Valley News, and Gnomon Copy.

Below are a few questions that might help initiate a conversation about your child's experience at the performance. For more information about *Miss Nelson is Missing*, including suggested reading and other performance related activities please download a copy of our study guide at <u>www.lebanonoperahouse.org/yesloh/</u>

What type of performance did you see? (Music, theatre, etc.)

What was the performance about?

What was your favorite part of the performance?

What did you learn from the performance?

How did the performance make you feel?

If you could be one of the performers/characters, which would you choose and why?

Draw a picture of your favorite moment in the performance:

Theatreworks USA in **MISS NELSON IS MISSING** Monday, April 20, 2015 @ 10 am *Recommended for K – grade 5*

Artspower in **DOG LOVES BOOKS** Tuesday, May 19, 2015 @ 10 am *Recommended for K – grade 2*

WATCH FOR NEXT YEAR'S SCHEDULE TO BE ANNOUNCED BEFORE THE END OF THIS SCHOOL YEAR!!

Media Sponsor:

Series Sponsor: Hypertherm

Printing donated by:

