


Saint Louis Standup Symphony


Seating Plan


The Saint Louis Standup Symphony package contains:

- 20 cutout figures with space for each student to write in his/her name.
- A Saint Louis Symphony Orchestra seating plan.
- A miniature seating plan which keys the letter of each cutout's right tab to that player's seating place in the orchestra.

For classroom use, reproduce one set of players and one seating chart for each student.

To form a complete symphony orchestra, you may reproduce the figures on a copy machine (or by tracing manually) to make multiple instruments in various sections.


CUT the figures on the solid lines.


FOLD the figures on the dotted lines.


Although the paper figures are designed to stand firmly, extra stability can be achieved by doubling the paper thickness. or reproducing the figures on heavier paper.


For a colorful orchestra, don't forget markers or crayons.

Since an orchestra wants to be heard, remember to put on your favorite classical piece of music—performed by the Saint Louis Symphony Orchestra of course!—and hear the Saint Louis Standup Symphony come to life.


C

plays harp

plays viola

F

plays double bass

G

plays bassoon

K