

Lesson Plan Aid for Book Punch™ - Stone Fox

Grade level 3
Lexile Framework for Reading Measure 550L

Table of Contents

Introduction to Book Punch™	1
Printables	1
Reading Check – unit 1	2
Text-to-Self – unit 2	3
Evidence and Inference – unit 3	4
Curriculum Integration	5
<i>Vocabulary</i>	5
<i>Character Exploration</i>	5
<i>Group Work and Discussion – Pre-writing</i>	6
<i>Additional Writing Prompts</i>	6

Introduction to Book Punch™

Book Punch guides students through the steps of thinking and writing about well-known upper-elementary core literature. Students write paragraphs responding to interactive writing prompts. The program tutors students to develop ideas and organize their thinking about what they have read.

Each program in the Merit Book Punch collection focuses on one book title. Each contains 7 writing prompts, 600 supporting questions and 600 helpful tips to guide students through each step in the writing process. The program for each book title comprises three online interactive units as follows:

- Unit 1- Reading Check: Students write about important facts and/or events from the book to ensure that they have read it.
- Unit 2- Text-to-Self: Based on themes from the book, students write about their own experiences.
- Unit 3- Evidence and Inference: Students connect details with ideas in the book to infer a deeper meaning from what they have read.

Together, these units develop students' reading comprehension in complementary ways.

Printables

Each Book Punch title includes 11 printable worksheets, a lesson plan aid, and the Book Punch™ Series Manual with detailed instructions for implementation. To view and print included documents, self-learners and teachers click the course name in My Learning Center; tutors and parents click the Programs link in My Learning Center and then click the Book Punch title.

Reading Check – unit 1

The Reading Check unit evaluates students' paragraphs using a key point check to determine if the student has read the book. See the Reading Check writing prompt below and the list of questions that accompany it, the answers to which should be included in a satisfactory paragraph.

Reading Check Topic

In the story, Searchlight helps Willy in many ways. Write a paragraph about Searchlight and how she helps Willy. Remember to be specific and to include examples from the text in your paragraph.

1. Who is Searchlight? What is her relationship to Willy?
2. After the horse dies, what job does Searchlight help Willy do on the farm?
3. How does Searchlight help Willy get to school each day?
4. What does Searchlight do to help Willy get \$500 to pay the taxes on the farm?

Text-to-Self – unit 2

Text-to-Self writing prompts help to enrich students' reading experience. Students write paragraphs that help them relate their own experiences to what they have read in the book. See the topics listed below.

Text-to-Self Topic 1

In the story, Little Willy enters a dogsled race. He hopes to win the prize money in order to save the farm for himself and his grandfather. Think of a time you were in a competition and how you felt. Remember what it was like to compete. Write about the experience of being in a competition.

(This topic is recommended for students who have read through Chapter 5.)

Text-to-Self Topic 2

Both Stone Fox and Little Willy have a dream. Stone Fox's dream is for his people to return to their homeland. Little Willy's dream is to save the farm and his grandfather. Think of a dream that you have. Write about your dream.

(This topic is recommended for students who have read through Chapter 6.)

Text-to-Self Topic 3

In the story, Little Willy meets Stone Fox three times. The first time, Stone Fox is cold and unfriendly. The second time, when he finds Little Willy trying to pet his dogs, Stone Fox hits Little Willy. Stone Fox appears to be cruel. But at the end of the story, Stone Fox is the one who makes certain Little Willy wins the race. Write about a person that you thought one way about until that person did something that changed your mind.

(This topic is recommended for students who have read the entire book.)

Evidence and Inference – unit 3

See the writing prompts below and the accompanying list of questions, the answers to which should be included in a satisfactory paragraph. Help students determine whether they have recognized (inferred) the ideas in the book from the details (evidence) given.

Evidence and Inference Topic 1

An unpleasant situation can sometimes lead to an important discovery. In the middle of the book Willy discovers the reason for Grandfather's illness when he and Searchlight are threatened. Write a paragraph explaining how Willy discovers the cause of Grandfather's illness.

(This topic is recommended for students who have read through Chapter 4.)

1. Who comes to the farm in the middle of the book?
2. Why has the stranger come to the farm?
3. How does the arrival of the stranger lead Willy to discover the cause of Grandfather's illness?
4. How does Willy's discovery help him to realize the truth about Grandfather's illness?

Evidence and Inference Topic 2

People's behavior is not always consistent. Stone Fox is an important character in the story. Write a paragraph showing what Stone Fox's actions reveal about him at different times in the story.

(This topic is recommended for students who have read the entire book.)

1. How does Stone Fox act the first two times you meet him?
2. What do Stone Fox's actions in the story tell you about the kind of person he is?
3. How does Stone Fox behave at the end of the race?
4. What can you tell about Stone Fox from his behavior at the end of the race?

Evidence and Inference Topic 3

Sometimes you can get what you want but at a great cost. The race is the climax of the story. Write a paragraph describing Willy's experiences in the race.

(This topic is recommended for students who have read the entire book.)

1. How does the race start off for Willy?
2. Describe the middle part of the race and the route Willy takes
3. How does Willy feel as he passes the farm during the race? What does he see?
4. How does the race end for Willy? How do you think Willy must feel? Include the reason for his feelings.

Curriculum Integration

See the Book Punch™ Series Manual. The Reading Comprehension and Vocabulary section and the Beyond the Program section provide detailed instructions for implementing vocabulary, character and pre-writing lessons. The Book Punch™ Series Manual includes printable worksheets for these lessons.

Vocabulary

See the Vocabulary Exploration worksheet in the Book Punch™ Series Manual. Thematic words from Stone Fox that can be explored include:

VOCABULARY	DEFINITION
determination	No doubts
forge	Fake

Vocabulary particular to the time and setting of Stone Fox include:

VOCABULARY	DEFINITION
amateur	An unskilled person
credit	Balance in an account
crop	Grown food
deposit	Give as a pledge
gully	A worn trench
harvest	Gathering of crop
hitch	An unexpected problem
irrigation	Water used for growing
legal	Relating to law
palomino	A light-colored horse
reservation	Land set aside for special use
situation	Combination of conditions
taxes	Money for the government
tension	Mental uncertainty

The Word Search Puzzle and Crossword Puzzle worksheets that are included contain many of the words above. They can be used to reinforce the vocabulary in the book.

Character Exploration

See the Character Exploration worksheet and the Compare and Contrast worksheet in the Book Punch™ Series Manual. Here are suggested character exploration prompts for classroom discussion:

Imagine that Little Willy is your friend in real life. Write words and phrases that would help you describe him to someone who didn't know him. (What does Little Willy look like? What kind of personality does he have? What does he like to do?) Why did you choose this character?

Compare and contrast Willy with Stone Fox or another character in the book.

Group Work and Discussion - Pre-writing

See the Brainstorming worksheet in the Book Punch™ Series Manual. Here is a suggested topic for classroom discussion:

Little Willy attempts what seems to be an impossible task when he enters the dogsled race. Mr. Foster tells Little Willy that the race is not for amateurs, and that Little Willie doesn't stand a chance of winning. Think about what it would take for Little Willy to decide to race against experienced grown-ups. Write about the character traits and support Little Willy would need to be able to enter the race.

(This topic is recommended for students who have read through Chapter 6.)

Additional Writing Prompts

See the Independent Follow-up worksheet in the Book Punch™ Series Manual. Using the context of Stone Fox, and the Independent Follow-up worksheet, students may continue the writing process after publishing their paragraphs from Book Punch. Here are two additional topics students can write about:

Little Willy's grandfather cared for him as he grew up. Grandfather does little things to make Little Willy comfortable. He teaches him important lessons and plays games with him. Willy has great love and respect for his grandfather. Think about someone older than you whom you look up to. Write about what this person does to earn your respect and admiration.

(This topic is recommended for students who have read through Chapter 3.)

In the story, Little Willy tries to run the farm on his own. He digs up the potatoes, chops wood, and buys supplies for the winter. He does a lot of hard work for a ten-year-old and feels proud of his work. Think of a time you did something that was difficult, but you knew you had to do it. Write about how it felt when you were doing it and how it felt once you had finished.

(This topic is recommended for students who have read through Chapter 4.)

copyright © 2008 Merit Software

See the Book Punch™ Series Manual for printable worksheets.