
Nashville Children's Theatre

Adapted by Joseph Robinette
Based on the book by E.B. White

October 29 - December 6

About Nashville Children’s Theatre
Nashville Children’s Theatre is a professional theatre company providing the children, families
and educators of Middle Tennessee with extraordinary shared theatrical experiences that
inspire imagination, develop creativity and build community in partnership with our volunteers
and donors.

The information and activities in this guide were compiled, devised, and edited by
Julee Brooks, Alicia Fuss, Casey Hebbel, and Ginny Lodholz. Layout by Erin McInnis.

1

Nashville Children’s Theatre
25 Middleton St
Nashville, TN 37210
(615) 254-9103
nashvillect.org

Once you’ve been to NCT, please tell us about
your experience by completing an Online Survey.
(This survey is a requirement for ticket subsidy recipients.)

Go to nashvillect.org and click “Visiting NCT” from the top menu.

Select “Book a Field Trip” and then follow the “Click here for a short online survey” link.
Thanks!

Inside this Guide:
A Letter from E.B. White..2
Stars of the Barnyard.. 3-4
Charlotte the Artist...5
A Message from Charlotte...6
A Leader like Charlotte..7
Forever Friends...8
TN State Standards for Activities in this Guide..9

Subject Area Key:
These icons show what subject areas each activity addresses.

TN State Standards for all activities are on page 9.

English
Language

Arts

Career
Guidance

Visual Arts Mathmatics Theatre Arts

2

A Letter from E.B. White
Dear Reader:

I receive many letters from children and can’t answer them all
-- there wouldn’t be time enough in a day… I’ll try to answer some
of the questions that are commonly asked.

Where did I get the idea for Charlotte’s Web? I like animals and my barn is a very pleasant
place to be, at all hours. One day when I was on my way to feed the pig, I began feeling sorry for the
pig because, like most pigs, he was doomed to die. This made me sad. So I started thinking of ways
to save a pig’s life. I 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. Three years after I started writing it, it was published. (I am
not a fast worker, as you can see.)

Sometimes I’m asked how old I was when I started to write, and what made me want to write. I
started early as soon as I could spell. In fact, I can’t remember any time in my life when I wasn’t
busy writing. I don’t know what caused me to do it, or why I enjoyed it, but I think children often
find pleasure and satisfaction in trying to set their thoughts down on paper, either in words or in
pictures. I was no good at drawing, so I used words instead. As I grew older, I found that writing
can be a way of earning a living.

Are my stories true, you ask? No, they are imaginary tales, containing fantastic characters and
events. In real life, a family doesn’t have a child who looks like a mouse; in real life, a spider doesn’t
spin words in her web. In real life, a swan doesn’t blow a trumpet. But real life is only one kind of life
-- there is also the life of the imagination. And although my stories are imaginary, I like to think that
there is some truth in them, too -- truth about the way people and animals feel and think and act.

			 Yours sincerely,

In the letter above, E.B. White talks about the way
details from his everyday life inspired him to write
Charlotte’s Web. Take your students on a walk

around your school. Encourage them to seek out small details they
might normally overlook. Explore locations like the PE field, cafeteria,
library, or even your classroom. Once your students have spent some
time investigating, conduct a brainstorming session. What did your
students notice around the school that might inspire a character, or
the conflict for a story? Finally, direct students to create stories based
on the ideas they generate together.

“A Letter from E.B. White” excerpted from: http://www.harpercollinschildrens.com/

Inspiration Walk

3

Stars of the Barnyard
“All that I ever hope to say in books is that I love the world. I guess you
can find that in there, if you dig around. Animals are part of my world,
and I try to report them faithfully and with respect.” – E. B. White

ACTIVITY: TIMELINE OF ME
Ask your students to brainstorm some
of the significant events of their life.
What milestones seem very impor-

tant in their life stories? For example, what are their earliest memories?
What are important “firsts,” such as the first day of school? Have stu-
dents create a timeline that represents their personal history. Encour-
age them to use both words and pictures as they document their past.

CHARLOTTE
A kind and clever spider with a loyal heart and a knack for problem-solving.

In the play, we watch her use a gift for words to help her friend Wilbur.

ACTIVITY: A WAY WITH WORDS
Charlotte uses many fancy words to express her
thoughts— for example, using “salutations” to say
“hello.” In pairs or small groups, instruct students to

brainstorm a list of words they commonly use in their daily interactions.
Then, direct them to consult a thesaurus to find Charlotte-approved al-
ternatives. As a class, have students share their favorite fancy syn-
onyms and strive to spend the day speaking like Charlotte.

WILBUR
An innocent and curious pig. In the play, we watch him learn about the

ways of the world as he grows from a small runt into SOME PIG!

TEMPLETON
A rat with a knack for picking out headlines.

ACTIVITY: STOP THE HEADLINES
Gather up old newspapers, magazine articles,
etc. and spread them out for your students to
sort through. In small groups, have the stu-

dents cut out individual words and put together a headline that might
save Wilbur. For younger students, they can pick out single words that
exclaim how great this pig really is! You can then give each group a
large, poster-board web (or have them create their own) on which they
can attach their words and/or headlines to present to the other groups
in the class.

Illustrations by Garth Williams for “Charlotte’s Web.”

4

Stars of the Barnyard (cont.)
GOOSE

A sassy and comedic bird who becomes friends with Wilbur.
This bird has a tendency to repeat phrases and parts of words over and over again.

ACTIVITY: REPEAT AFTER ME
This activity is a modification of Simon Says.
You, the teacher, will take on the role of the
goose. Explain to the students that as you say

an action, they should repeat it back to you, saying the last word three
times, and then act it out as well. You should begin each instruction with,
“The goose says…” For example, if you say, “The goose says, ‘Shovel
hay,’” your students will say, “Shovel hay, hay, hay!” Warn the students
that if you do NOT say “the goose says” that they should not repeat the
words or act it out. If they do, they will have to sit down. After they are
seated, they will continue to repeat back the actions but no longer partici-
pate in acting out. You should have a prepared list of actions to choose
from as you go. Here is a list to get you started:

FERN
A young girl who fights to keep Wilbur alive and nurtures him with all her heart.

She has the unique gift of being able to communicate with all the animals of the barnyard.

ACTIVITY: ANIMAL TALK
Ask for two or three volunteers to come to the
front of the classroom while the other students
make an audience. Ask the audience for sug-

gestions of some of their favorite farm animals. Once you have an ani-
mal for each volunteer, ask them to shape their body like the assigned
animal. Then, ask the audience for suggestions of an activity that might
happen on a farm. Choose one and ask your volunteers to act out that
activity as their animal. Finally, ask for volunteers from the audience to
come up and speak for the “animals,” each saying one-two sentences
about what they are doing and how they feel as that animal doing the
barnyard activity.

• Shovel hay
• Milk a cow
• Feed the pigs
• Fix the fence
• Mow the grass

• Peck like a chicken
• Moo like a cow
• Dance like a spider
• Crawl like a rat
• Eat like a pig

5

Charlotte the Artist
We all know that Charlotte has a way with words, but her webs are also
beautiful works of visual art. Encourage your students to explore the
artwork of Charlotte (and all spiders!) through the activities on this page.

STEPS:
1) Before your students arrive, precut out the center of the paper plates, leaving just the rim/outside edge.
Randomly along the edge, punch several holes all around what is left of the plate. Cut a long piece of white
yarn and tape one edge to the back of the paper plate. (Depending on the level of your students, they may be
able to complete this step with guidance.)
2) When the students arrive, pass out a prepared plate to each of them. Instruct them that they should weave
the yarn in and out of the holes all around the edge of the plate. Encourage them that they can work in any
direction and can thread the yarn completely randomly.
3) Once they have finished, have them compare with the other students seated nearby and discuss how very
different each web is.
4) Have students add a spider somewhere within the web. You can use the small plastic spiders available
around Halloween, or have students create them. Students can also name the spider and then title their art
piece “_____________’s Web”.

MATERIALS NEEDED
Paper plate, White yarn, Hole puncher,Tape, Small plastic spider (optional)

STEPS:
1) Before the students arrive, cut small dashes on the outside edges of the plate (small slits that are evenly
spaced around the entire plate). Depending on the level of your students, they may be able to complete this
step with guidance.
2) Set up for small groups to work at each table. Each table should be set with several pairs of scissors,
multiple rolls of the colored string, and tape. Pass out a plate to each student.
3) Tell the students to pick a color of string to start with and to create a pattern with it, weaving it in and out
of the slits on the outside of the plate. Encourage them to focus on patterns (weaving it in every slit, every
other, every three, etc). Once they have finished with that particular color, they should cut that string and tape
the end to the back of the plate. Then, instruct them to continue with a new color, again focusing on patterns.
4) Students can use as many colors and patterns as they would like to, until they are satisfied with their webs.
They can then share with the other artists at their table and discuss the differences they see in each web.
They can use their own name to title their art piece “____________’s Web.”

MATERIALS NEEDED:
Styrofoam Plates, Multiple colors of string, Tape Scissors

ACTIVITY: GEOMETRIC STRING ART

ACTIVITY: CREATE YOUR OWN SPIDER WEB

“A miracle has happened on this farm... in the middle of the web there
were the words ‘Some Pig’... we have no ordinary pig.”

“Well”, said Mrs. Zuckerman, “it seems to me you’re a little off. It seems to
me we have no ordinary spider.” - E.B. White, Charlotte’s Web

6

C
ha

rlo
tte

 h
as

 a
 s

ec
re

t m
es

sa
ge

 ju
st

 fo
r y

ou
! T

o
re

ve
al

 w
ha

t s
he

'll
w

rit
e

in
 h

er
 w

eb
 n

ex
t,

co
nv

er
t t

he
 fo

llo
w

in
g

fra
ct

io
ns

 in
to

 d
ec

im
al

s.
 N

ex
t,

sh
ad

e
th

e
an

sw
er

s
in

 th
e

gr
id

 b
el

ow
.

Lo
ok

 c
ar

ef
ul

ly,
 e

ac
h

so
lu

tio
n

m
ay

 a
pp

ea
r m

or
e

th
an

 o
nc

e!

A
 M

es
sa

ge
 F

ro
m

 C
ha

rl
ot

te

 5

10
0

 =

 2
5

10
0

 =
 1

10

 =
 3

7
10

0
 =

 2

10
 =

 7
5

10
0

 =

 1
6

10
0

 =
 5

10

 =
 2

4
10

0
 =

 1
4

10
0

 =
 4

9
10

0
 =

 1
2

10
0

 =

 3

10
 =

 1
5

10
0

 =
 4

10

 =
 1

9
10

0
 =

 2
9

10
0

 =
 1

8
10

0
 =

0.
25

0.
3

0.
16

0.
03

0.
27

0.
19

0.
33

0.
17

0.
15

0.
2

0.
87

0.
3

0.
18

0.
79

0.
14

0.
37

0.
25

0.
53

0.
07

0.
27

0.
16

0.
44

0.
74

0.
49

0.
8

0.
18

0.
07

0.
3

0.
05

0.
7

0.
27

0.
14

0.
4

0.
13

0.
42

0.
21

0.
05

0.
55

0.
1

0.
9

0.
25

0.
7

0.
12

0.
27

0.
19

0.
81

0.
24

0.
06

0.
84

0.
13

0.
13

0.
47

0.
05

0.
01

0.
15

0.
83

0.
21

0.
5

0.
67

0.
1

0.
57

0.
12

0.
13

0.
29

0.
1

0.
12

0.
5

0.
57

0.
37

0.
83

0.
16

0.
02

0.
5

0.
8

0.
62

0.
85

0.
4

0.
17

0.
6

0.
15

0.
73

0.
26

0.
34

0.
02

0.
5

0.
12

0.
08

0.
63

0.
91

0.
19

0.
7

0.
4

0.
43

0.
25

0.
57

0.
24

0.
07

0.
39

0.
29

0.
17

0.
14

0.
13

0.
24

0.
56

0.
18

0.
43

0.
13

0.
93

0.
16

0.
85

0.
05

0.
91

0.
71

0.
07

0.
44

0.
43

0.
29

0.
74

0.
25

0.
51

0.
76

0.
14

0.
27

0.
2

0.
61

0.
16

0.
47

0.
39

0.
3

0.
19

0.
75

0.
71

0.
51

0.
2

0.
92

0.
72

0.
37

0.
21

0.
9

0.
03

0.
49

0.
93

0.
75

0.
12

0.
2

0.
17

0.
54

0.
21

0.
1

0.
01

0.
95

0.
19

0.
31

0.
37

0.
17

0.
18

0.
75

0.
01

0.
57

0.
15

N
as

hv
ill

e
C

hi
ld

re
n’

s
T

he
at

re

-
 n

as
hv

ill
ec

hi
ld

en
st

he
at

re
.o

rg

N
A

M
E

: _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

7

A Leader Like Charlotte
In the play, Charlotte pulls the barnyard animals together as a team, leading them in the effort to save Wilbur’s
life. The activities on this page will build your students’ cooperative skills, while also providing opportunities to
step out and lead.

ACTIVITY: PATTERN BALL

ACTIVITY: SILENT LINE UP

ACTIVITY: I’LL BE YOUR GUIDE
This activity teaches students to communicate well with one another by both giving good
verbal directions and listening well to directions. Inside or out, create an obstacle course
by scattering objects on the ground. Separate students into pairs in which one partner is

blindfolded, while the other is the guide. Taking turns, each guide must verbally give directions for their blind-
folded partner to get to the opposite side of the obstacle course. When waiting for their turn, students should
observe the other pairs and take notes on what types of communication they see, what causes challenges,
what types of directions are most effective, etc. You can add to the challenge for your students by changing
the obstacle course between pairs, or by having two pairs work in the course at the same time from opposite
ends.

Variation: Direct your students to form a line and place their hands on the shoulders of the person in front of
them. Everyone except the first person in line closes their eyes. The line-leader then steers the group, with
everyone communicating and working as a team to avoid obstacles.

MATERIALS NEEDED: A small ball or beanbag
Ask students to form a circle. One student will start by throwing the ball to someone across
the circle. Students should continue tossing the ball until everyone gets the ball once, with-

out any repeats. The last student will throw the ball back to the person who started the pattern. Now, stu-
dents must remember the order. Time how fast the group can repeat their pattern. For an added challenge,
add one or two more balls to the group. Can they keep the pattern going with each ball?

Note: This activity could work well as a lead-in for the Web of Affirmations activity on page 8.

Explain to your students that they must line up in order of height. The one rule is that they
cannot speak. Once they have sucessfuly created the line, challenge them to repeat the
process -- but this time, in order according to their birthdays. Again, they must not speak.

Once the line is formed, have the students speak their birthdays aloud to see if they successfully completed
the task. If necessary, allow students to re-strategize and try again.

Discussion Questions for the Activities on this Page: What made these activities
a challenge? When did you struggle the most? What types of communication did you
use to reach your goal? Was it hard to be the leader? To take direction? What are your
thoughts about teamwork and cooperation?

8

“You have been my friend. That in itself is a tremendous thing.”- Charlotte

Forever Friends
Throughout the play, we watch Charlotte and Wilbur develop a true
friendship. The activities on this page will encourage your students
to examine the qualities of friendship and look for them within each
other.

Charlotte showed her friendship for Wilbur by writing kind words about him in her web.
In this activity, your students will record their own thoughts about friendship in a web
organizer like the one pictured. As a class, come up with a few extra categories to add

to ones shown here. Discuss how the ideas brainstormed could be used to create similes and metaphors de-
scribing friendship.

Friendship

Smells
like...Reminds

me of...

Makes
me feel...

Tastes
like..

ACTIVITY: BRAINSTORMING FRIENDSHIP

Using the template below, direct students to write individual poems about friend-
ship. Encourage them to look at their webs from the previous activity for ideas about
which words and phrases to choose. As a class, you may want to expand the tem-
plate to incorporate more ideas from your brainstorming webs.

Friendship is ___________ and ___________.
It smells like ___________, and tastes like ___________.

Friendship makes me feel ___________.
It reminds me of ___________.

Friendship is ___________ and ___________.

MATERIALS: a skein of yarn
Have your students sit in a circle. Explain that this activity is about sharing the
qualities they appreciate in each other. Select a student to start, and hand them the

yarn. They should gently toss the yarn to a classmate across the circle, telling that person one great thing
they contribute to the classroom community. After catching the yarn, the second student then holds the yarn
taught, and without letting go, tosses the skein to a new student with a new affirmation. The process repeats
until each student has caught the skein and received a compliment. Once everyone has had a turn, your stu-
dents will have created a web connecting the entire class. Allow each student to cut a small piece of the web
to keep as a reminder of these connections.

ACTIVITY: WEB OF AFFIRMATIONS

ACTIVITY: FILL IN THE POEM

TN State Standards for Activities in This Guide
Page 2: A Letter from E.B. White
Inspiration Walk
		 ELA
			 Grades K-4: Writing Standards 3, 8
				 Speaking & Listening 1, 4

Page 3 & 4: Stars of the Barnyard
Timeline of Me
		 ELA
			 Grades K-4: Speaking & Listening, 4
		 Visual Art
			 Grades K-4: 3.1
		 Counseling and Career Guidance
			 Grades K-4: 7.1, 7.7

A Way with Words
		 ELA
			 Grades 3-4: Language 4

Repeat After Me
		 Counseling and Career Guidance
			 Grades K-2: Standard 6.2
		 Theatre
			 Grades K-2: 2.4, 2.5
	
Stop the Presses
		 ELA
			 Grades 2-4: Language 4, 5, 6
		 Visual Art
			 Grades 2-4: 1.1, 1.2, 1.3

Animal Talk
		 Counseling and Career Guidance
			 Grades K-2: Standard 6.2
		 Theatre
			 Grades K-2: 2.4, 2.5

	Pages 5: Charlotte the Artist
Create Your Own Spiderweb
		 Visual Art
			 Grades K-2: 1.1, 1.2, 1.3

Geometric String Art
		 Visual Art
			 Grades 3-4: 1.1, 1.2, 1.3, 1.4

Page 6: A Message from Charlotte
		 Mathematics
			 4th Grade: Number & Operations—		
				 Fractions: 6
			 Puzzle Key: Charlotte’s secret message 	

			 is: SOME KID!

Page 7: A Leader Like Charlotte
	I’ll Be Your Guide
		 Counseling and Career Guidance
			 Grades K-2: 4.5, 6.2
			 Grades 3-4: 4.6, 6.2, 7.5

Pattern Ball
		 Counseling and Career Guidance
			 Grades 3-4: 4.6, 6.2, 7.5

Silent Line Up
		 Counseling and Career Guidance
			 Grades 3-4: Standard 4.6, 6.2, 7.5

Page 8: Forever Friends
	Brainstorming Friendship
		 ELA
			 Grades 1-2: Writing 8
			 Grades 3-4: Writing 4, 5, 8
		 Counseling and Career Guidance
			 Grades 1-2: 7.5
			 Grades 3-4: 7.6

Friendship Poems
		 ELA
			 Grades 1-2: Writing 1, 8
			 Grades 3-4: Writing 1, 4, 5, 8
		 Counseling and Career Guidance
			 Grades 1-2: Standard 7.5
			 Grades 3-4: 7.6

Web of Affirmations
		 Counseling and Career Guidance
			 Grades 3-4: 6.2, 7.5, 7.7

Charlotte’s Web Cast
Jamie Farmer.................................Charlotte
Shawn Knight....................................Wilbur
Amanda Card..Fern
Eric Pasto-Crosby..............John Arable, etc.
Patricia...............................Mrs. Arable, etc.
David Compton.........................Lurvey, etc.
Brian Webb Russell....................Templeton,
 Homer Zuckerman

9

10

A PDF version of this guide can be found on NCT's website in the "Book a Field Trip" section.

NashvilleCT.org

Free Educator Preview:
Thurs, October 29th

Reception/Workshop : 5:00 pm Performance : 6:30 pm

This FREE event includes a wine and cheese reception followed by a 45-minute workshop where NCT staff
demonstrate lessons designed to explore some curricular connections of the production. The workshop

qualifies for Professional Development credit.

Reception begins at 5 pm, and the evening includes two tickets to the 6:30 pm performance. Educators
may purchase additional tickets for this performance at the school rate of $8.00/person. The workshop is

intended for adults only.

To reserve your spot visit NashvilleCT.org and click on “Book a Field Trip” under “visiting NCT.”
Scroll down to the Educator Preview Section

Amanda Card, Shawn Knight, and
Jamie Farmer in Charlotte’s Web

NCT is proud to acknowledge the government agencies, foundations and
business partners that provide leadership support:

Metro Nashville Arts Commission, Tennessee Arts Commission,
The Memorial Foundation, The Shubert Foundation

Nashville Children’s Theatre’s 2015-16 Season

Sept 17 - Oct 4 Oct 29 - Dec 6

Jan 14 - Feb 7

Apr 14 - May 15

Feb 25 - Mar 13

To make a group reservation
call CATHERINE at 615-252-4662.

Charlotte’s Web is supported in part
by the Ensworth School

