

ENCANTO

Grades K-2 Packet

Teacher Instructions

Hola, Grade K-2 teachers!

We've put together some fun learning activities for your Encanto-obsessed kiddos. Here's what's included and how to use it:

How Encanto Came to Be: A Reader's Theater Script

- Invite students to pair up and take on the roles of Abuela Alma and Mirabel.
- Review the "Words to Know" and Spanish pronunciation guide.
- Have them cut out the candle prop.
- Give them time to practice (passage is written at a first grade level).
- Encourage pairs of students to perform in front of the rest of the class.

Imagining My Gift: A Drawing and Writing Activity

- Talk about the Madrigal family members' different gifts.
- Ask students to imagine what their own gifts might be.
- Have them design and color the blank door to match their gift (e.g., snowflakes for ice power).
- Invite students to do some writing about what gift they would want and why. Consider providing them with some sentence starters (e.g., My gift is... I picked my gift because...).

Students can do these activities on their own or together. Enjoy!

All the best,

WeAreTeachers

[WeAreTeachers.com/Encanto](https://www.weareteachers.com/encanto)

Grades K-2

HOW ENCANTO CAME TO BE

A READER'S THEATER SCRIPT

CHARACTERS:

Abuela Alma
Mirabel

WORDS TO KNOW:

magic wonder
candle special

Abuela Alma: (holding a candle) Open your eyes.

Mirabel: Is this where our **magic** comes from?

Abuela Alma: Yes. From this **candle**.

Mirabel: How did we get the candle?

Abuela Alma: Long ago, your **Abuelo Pedro** and I had to leave our home. It was a long trip, and your Abuelo was lost. We were given a gift. This candle can never go out.

Mirabel: Wow.


Abuela Alma: Our house, our **casita**, came to life. Each of my children got a magic gift to help us. And when their children grow up...

Mirabel: They get magic, too.


Abuela Alma: That's right. Together we have made our new home. Tonight, this candle will give you your gift, **mi vida**. Make your family proud.

Mirabel: Make my family proud. What do you think my gift will be?

Abuela Alma: You are a **wonder**, **Mirabel Madrigal**. Whatever gift you get will be just as **special** as you.


Cutout Candle Prop


Handle

Spanish Words and How to Say Them:

Abuelo Pedro:

Grandfather Pedro (name)
ah-BWEH-lo PEH-droh

casita:


little house
kah-SEE-tah

mi vida:

my darling
mee BEE-dah

Mirabel Madrigal:

Mirabel Madrigal (name)
mee-rah-BEHL mah-dree-GAHL


A Drawing Activity

Name _____

IMAGINING MY GIFT

The Madrigals have amazing gifts. Luisa is strong, Isabela can make flowers, and Antonio can talk to animals. If you were in the Madrigal family, what would your gift be?

Think about the gift you'd like to have. Color the door that Casita would make for you.


Name _____

[illegible]