ALIGNING NOVELS WITH THE NEW COMMON CORE STANDARDS

For grades 5 and 6

Laurie DiMaina

Gina Paino

Regina Harten

Jennifer Desmond

Linda Leibowitz

Graceann McClenahan

Michelle Stein
NYS Common Core Standards ELA Grade 5

Key Ideas and Details

RL.5.1: Quote accurately from a text when explaining and drawing inferences

Rl.5.2: Summarize the text using details, determine the theme of a text, how characters respond to challenges, or how the speaker in a poem reflects on a topic

Rl.5.3: Compare and contrast two or more characters, settings, or events

Craft and Structure

Rl.5.4: Determine the meaning of figurative language using metaphors and similes

Rl.5.5: Explain how chapters, scenes, and/or stanzas fit together to create story structure

Rl.5.6: Describe how a narrator’s or speaker’s point of view influences how events are described.

Integration of Knowledge and Ideas

Rl.5.7: Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).

Rl.5.8: (Not applicable to literature)

Range of Reading and Level of Text Complexity
Rl.5.10: By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.

Reading Standards for Informational Text K–5

RI.5.1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

RI.5.2: Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

RI.5.3: Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.

Reading Standards: Foundational Skills (K–5)

Grade 4 students: Grade 5 students:

Phonics and Word Recognition

RF.5.3 Know and apply grade-level phonics and word analysis skills in decoding words, including roots and affixes, to read unfamiliar multisyllabic words in and out of context.

Fluency

RF.5.4 Read with purpose and understanding, with accuracy, appropriate rate and fluency, to support comprehension.

Writing Standards K–5

Text Type and Purposes

W.5.1 Write organized opinion pieces on topics or texts, supporting a

point of view with reasons and factual information, logically grouped to support writer’s purpose, linking opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).

W.5.2 Write organized informative/explanatory texts, using precise language and domain-specific vocabulary, to inform about or explain the topic, linking ideas within and across categories of information, including illustrations and/or multimedia when necessary, using key words and words and phrases (e.g., in contrast, especially).

W.5.3 Write organized narratives, by establishing a situation with characters/narrator using effective technique, such as descriptive sensory details, and clear event sequences.

Production and Distribution of Writing

W.5. 4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

W.5.5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards.)

W.5.6 With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.

Research to Build and Present Knowledge

W.5. 7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.

W.5. 8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information

in notes and finished work, and provide a list of sources.

W.5.9 Draw evidence from literary or informational texts, to support particular to support analysis, reflection, and research, using appropriate compare and contrast, reasoning and evidence techniques.

Range of Writing

W.5.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Vocabulary Acquisition and Use

W.5.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing from a range of strategies such as using common, grade-appropriate Greek and Latin affixes and roots as clues, and consulting reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

W.5.5 Demonstrate understanding of figurative language, word relationships, (e.g., synonyms, antonyms, homographs), nuances in word meanings, similes, metaphors, common idioms, adages and proverbs.

W.5.6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly,
moreover, in addition).

Allen Jay and the Underground Railroad
by: Marlene Targ Brill
illustrated by: Janice Lee Porter
Grade Level Equivalent: 3.5
Lexile® measure: 520L
DRA: 38
Guided Reading: O
Genre: General Nonfiction
Theme: U.S. Civil War, cultural diversity, friendship
Target Vocabulary:
pages 3-12: tortured, route, eldest, starched, thee, rustling

pages 14-21: gathered, courage, mercy, protested, snapping
pages 22-29: sigh, hearty, ducked, falsehoods, grumbled, dared, thyself
pages 30-37: ought, cautioned, reins, vowed
pages 38-43: determined, trusted, thrashing, darted, ached, nervous, damp
pages 44-48: nightclothes, bundled, settlement, minister, treasured, severe, conductors, practices
RI.5.4: Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.

RF.5.3 Know and apply grade-level phonics and word analysis skills in decoding words, including roots and affixes, to read unfamiliar multi-syllabic words in and out of context.
Rl.5.4: Determine the meaning of figurative language using metaphors and similes.
Comprehension:
Target Skill: compare and contrast
· Use the Supporting Similarities graphic organizer to have students compare and contrast two characters or any other two story elements using details from the text.

Rl.5.3: Compare and contrast two or more characters, settings, or events.

RI.5.5: Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.
W.5.9 Draw evidence from literary or informational texts, to support particular to support analysis, reflection, and research, using appropriate compare and contrast, reasoning and evidence techniques.
RI.5.6: Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
Target Strategy: Infer/predict
· Use the On Target Predictions graphic organizer to help students combine information in the text with their background knowledge to make reasonable predictions.
RL.5.1: Quote accurately from a text when explaining and drawing inferences.
Grammar:
Compound Sentences

L.5.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; including the function of conjunctions, prepositions, interjections, and verb tense.

L.5.3: Use knowledge of language and its conventions

Writing:
Comparing character perspectives
· Use the attached Character Perspectives in Contrast graphic organizer to compare events in the text from different character perspectives.
RI.5.6: Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
Rl.5.3: Compare and contrast two or more characters, settings, or events.
Graphic Organizers are from:

Teaching Reading Through Differentiated Instruction with Leveled Graphic Organizers

By: Nancy L. Witherell and Mary C. McMackin

Going West

By: Jean Van Leeuwen
Pictures by: Thomas B. Allen
Grade Level Equivalent: 4.5
Lexile® measure: 600L
DRA: 28
Guided Reading: M
Genre: Historical Fiction
Theme: Westward Expansion
Book Summary:

One day in early spring Hannah and her family packed everything they had into a wagon, and set out to find a new home. Sleeping under the stars, weathering terrible storms, and fording swollen rivers, Hannah and her family make the journey of a lifetime and face a world very different from the one they left behind.
Target Vocabulary:

Barely, suddenly, mounds, creek, vast, lonesome, shriveling, trembling, neighbor, howling, drifting, hitched, sprouted

Rl.5.4: Determine the meaning of figurative language using metaphors and similes.
RF.5.3 Know and apply grade-level phonics and word analysis skills in decoding words, including roots and affixes, to read unfamiliar multisyllabic words in and out of context.

Comprehension:

Target Skill: Story Structure

· Students will use the Setting, Events, and Character Actions graphic organizer to explain how the setting and events influence character actions.

Rl.5.5: Explain how chapters, scenes, and/or stanzas fit together to create story structure.
Target Strategy: Summarize
Rl.5.6: Describe how a narrator’s or speaker’s point of view influences how events are described.
SL.5.2: Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

SL.5.3: Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.

Grammar:
Complete Sentences

L.5.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; including the function of conjunctions, prepositions, interjections, and verb tense.

L.5.3: Use knowledge of language and its conventions

Writing:
Making Personal Connections

· Using the attached Making Personal Connections graphic organizer, have students recall information from their own experiences and other sources (movies, books, other people) to relate to and understand text.

W.5. 8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work.

Graphic Organizers are from:

Teaching Reading Through Differentiated Instruction with Leveled Graphic Organizers

By: Nancy L. Witherell and Mary C. McMackin
Common Core Standards

Reading Standards for Literature & Informational Text: Grade 6

RL.6.1 / RI.6.1: Cite textual evidence for support and draw inferences from text

RL.6.2 / RI.6.2: Determine theme or central idea include details and summary of text

RL.6.3: Determine plot and describe how characters change over time

RI.6.3: Analyze how a key individual, event or idea is developed

RL.6.4 / RI.6.4: Determine the meaning of words and phrases including figurative language, word choice and/or technical language

RL.6.5: Analyze how structure of text contributes to story theme, setting or plot

RI.6.5: Analyze the development of ideas and text structure

RL.6.6 / RI.6.6: Explain development of narrator/author’s point of view

RL.6.7 / RI 6.7: Compare and contrast language in literature to a media version of the text

RI.6.8: Trace and evaluate the argument and specific claims in a text and distinguish between facts and opinions

RL.6.9 / RI.6.9: Compare and contrast texts in different forms and genres with similar themes and topics

Speaking and Listening: Grade 6

SL.6.1: Engage in different forms of collaborative discussions

SL.6.2: Interpret information presented in diverse media and formats and explain how it contributes to a topic or a text

SL.6.3: Delineate a speaker’s argument and specific claims, decipher which are supported by reasons and evidence from claims that are not

SL.6.4: Present claims and findings, sequencing ideas logically and using descriptions, facts and details to support main ideas and themes

SL.6.5: Include multimedia components and visual displays in presentations to convey information

SL.6.6: Adapt speech to a variety of contexts and tasks, demonstrating commands of formal English

Love That Dog

By: Sharon Creech

Day 1:

· Read poem “The Red Wheelbarrow” by William Carlos Williams. Discuss and analyze poem. Brainstorm a list of other items that many other things depend on (RL.6.4, SL.6.1)
· Introduce book to students. Read pages 1-5 (RL.6.2, RL.6.4, RL.6.6)
· Pose questions to students:

1. In Jack’s first entry, he says that, “boys don’t write poetry.” Do you agree or disagree and why? What kind of a person do you picture as a poet?

2. Reread Jack’s entry on October 4th (page 4). Read the poem Jack finally agrees to write. What do you think depends on the blue car Jack wrote about?

· Have students write response in literature notebook; meet in groups to discuss thoughts. (W.6.4, W.6.9, W.6.10, SL.6.1, SL.6.6)
Day 2:

· Read poem “Stopping by Woods on a Snowy Evening” by Robert Frost and the first stanza of “The Tiger” by William Blake. Discuss and analyze poems. Focus on rhythm of poem as well as words used to create images for the reader (RL.6.4, SL.6.1)
· Read and discuss pages 6 – 14. (RL.6.1, RL.6.4, RL.6.5)
· Questions for discussion: (SL.6.1, SL.6.4, SL.6.6)
1. Love that Dog is written in journal form rather than paragraphs and chapters as most books are written. Why do you think the author chose to write the story this way?

2. What does the word “anonymous” mean? Why didn’t Jack want his name written on his poems?

3. On page 14, it is clear that Miss Stretchberry told Jack to write about the pet he once had rather than write about an imaginary pet such as a turtle, snail or worm. Do you think it matters if Jack writes about the pet he once had or an imaginary pet? Why or why not?

· Revisit William Carlos Williams’ “The Red Wheel Barrow” focusing on voice within the poem as well as within the story Love that Dog.

· Break students into groups and hand out student models provided from the website, http://writingfix.com
· Give each group a sheet called “The Red Wheelbarrow: Student Samples” to complete after reading the models

(RL.6.9, W.6.1, W.6.4, SL.6.1, SL.6.2)

Day 3:
· Read and discuss the poem “Dog” by Valerie Worth and “The Pasture” by Robert Frost focusing on word choice and voice.
· Read and discuss pages 15-24. (RL.6.1, RL.6.4, RL.6.5)
· Questions for discussion:
1. On page 17, Jack does not understand why Mrs. Stretchberry would want to put what he wrote about small poems up on the board, because he believes that what he wrote is not a poem. Do you agree or disagree with Jack? Explain.
2. Within the January 17th entry, Jack refers to the poets’ writings as their attempt to “make pictures with words”. What does it mean to “make pictures with words”?
3. Choose one of the poems read to this point and reread it. Then, choose two sections of the poem where pictures were made with words. Write down each line and then explain what pictures formed in your head.
Day 4:

· Read and discuss “Street Music” by Arnold Adoff and “The Apple” by S.C. Rigg focusing on word choice and voice.

· Read and discuss pages 25-41. (RL.6.1, RL.6.4, RL.6.5)
· Questions for discussion:

1. Jack’s feelings towards the poetry he writes have begun to change. Find two areas within the pages just read that prove that he has begun to change.

· Quote the line(s) directly from the book and include the page number.

· How is this different from his feelings at the beginning of the book?

Day 5:

· Read and discuss “Love that Boy” by Walter Dean Myers focusing on word choice and voice. The book provides only the first verse, however the entire poem is written below.

Love That Boy
By Walter Dean Myers

Love that boy,
like a rabbit loves to run
I said I love that boy
like a rabbit loves to run
Love to call him in the morning
love to call him
“Hey there, son!”
He walk like his Grandpa,
Grins like his Uncle Ben.
I said he walk like his Grandpa,
And grins like his Uncle Ben.
Grins when he’s happy,
When he sad, he grins again.

His mama like to hold him,
Like to feed him cherry pie.
I said his mama like to hold him.
Like to feed him that cherry pie.
She can have him now,
I’ll get him by and by
He got long roads to walk down
Before the setting sun.
I said he got a long, long road to walk down
Before the setting sun.
He’ll be a long stride walker,
And a good man before he done.

· Read and discuss pages 42 – 59 (RL.6.1, RL.6.4, RL.6.5)
· Questions for discussion:
1. Why does Jack like Walter Dean Myers’ poem so much?

2. In Jack’s April 4th entry, he writes about a secret poem that he wrote using too many of Walter Dean Myers words. Mrs. Stretchberry wrote on the top of it “Inspired by Walter Dean Myers”. Choose a topic that is special to you. Following the same format that was used in “Love that Boy”, write a poem of your own that is also inspired by Walter Dean Myers.

Day 6:

· Read and discuss pages 60 – 74 (RL.6.1, RL.6.4, RL.6.5)
· Complete sheet called “Love that Dog: My Sky” focusing on connections made while reading the poem created by Jack called “My Sky” (W.6.9)
Day 7 – 9:

· Read and discuss pages 75 – 86 (RL.6.1, RL.6.4, RL.6.5)
· Students will reread the poems by William Carlos Williams’ “The Red Wheel Barrow” and “Love that Boy” by Walter Dean Myers.
· They will then decide which poem to use as an inspiration to write their own poem using the same type of format.
· Students will be given the graphic organizer called “The Red Wheel Barrow” or the graphic organizer called “Love that Boy” to complete prior to writing poem. (W.6.9)
· Over the next few days, have students work on the writing of the poems, focusing on voice and word choice. Peer conferencing as well as student - teacher conferencing will also take place at this time. (W.6.4, W.6.5, W.6.6, W.6.9, W.6.10)
· Once draft is completed, have students create a final piece and share.
Name ________________________

Date ______________

Love That Dog: “My Sky”

Teacher ____________

Reread Jack’s poem “My Sky” written on pages 68 – 72. As you read, notice when you make connections to the text. Connections will help you understand what you read more deeply. Three types of connections that can be made are:

1. Text to Self: Explains how you relate to the text

2. Text to Text: Explains how what you read is compares to another item you read.

3. Text to World: Explains how something you read relates to an issue in the world.

As you are reading, complete the chart below.

	Type of Connection
	Excerpt/page found
	Connection I made

	
	
	

	
	
	

Name ________________________

Date ______________

“The Red Wheelbarrow” Student Samples

Teacher ____________

[image: image1.wmf]
Directions: Read each student model provided to you based on the poem “The Red Wheelbarrow” by William Carlos Williams and complete the chart below

	Title of Poem
	Word Choice:

Awesome Words &

images created
	Voice: Specific excerpts where author’s voice is heard

	
	
	

	
	
	

Lesson Revision Using Common Core Standards

Students will investigate the connections “Innocent Man” and the events of the Holocaust from the perspective of a Holocaust survivor. Students will analyze parts of the song and connect their interpretation to a visual event/image/account/cartoon, etc. related to what the Jews experienced during the 1940s.

Students will listen to “Innocent Man” by Billy Joel.

Activity:

1. After listening to “Innocent Man” students will be given 5 stanzas from the song.

2. In groups, they will analyze the stanza and use their prior knowledge and classroom resources to make connections between what they heard and read. Students will be informed that they are to look through the lenses of a Holocaust survivor when analyzing the literal and inferential meaning of these lyrics.

Guiding/Thought Questions:

· What is the message that is conveyed?

· How do the words literally connect to an event?

· How do the lyrics connect to survival, perseverance, courage, etc?

· Are these survivors “innocent”?

· Could you connect the lyrics to an event/image we have discussed?

3. After discussing and analyzing, the students will be invited to use or create a visual reference to support their stanza. For example, in one stanza the lyrics are:

Some people stay far away from the door

If there’s a chance of it opening up

They hear a voice in the hall outside

And hope that it just passes by
The students could find or illustrate a scene where an individual was in

hiding, the German soldiers approaching a home to investigate, etc.

The references that the students can use are very open ended,

 depending on the way in which they choose to support their phrase/stanza.

Students will be reminded that their interpretation will be guided through the point of view of a survivor.

 4. Once students have had some time to further discuss and choose supportive visual materials, they will rewrite the stanza or key phrases from the song however they choose (color, style, etc) to be placed on a large bulletin display for Open House.

5. Students will also have had survivors visit the classroom and have the references of the Jewish Heritage Museum to support their analysis.

6. In collaboration with the art teacher, students will have the opportunity to add three dimensional objects to their bulletin board to enhance the effectiveness of their work. Perhaps a title could be “The Perspective of the Innocent”.

7. Students will present their work and describe the thought process that went into their analysis and the visual items that they chose to support their lyrics.

Students will be evaluated using the cooperative group rubric where they are rated in several areas on a scale of 1-4. In addition, the final pieces that they put together will be evaluated using the project rubric.

Walk Two Moons: Character Analysis

Common Core Standards Addressed: CC.RL/RI.6.1, CC.RL/RI.6.3, CC.RI.6.5, CC.W.6.1, CC.W.6.2, CC.W.6.4, CC.W.6.9

Focus: Describe both Phoebe and Sal’s mothers.

Task: Write a detail-filled description comparing both Sal’s mother and Phoebe’s mother. Use the graphic organizer above to guide you in incorporating text details into your writing.
Use the graphic organizer below to record specific text details describing the similarities and differences of both Sal and Phoebe’s mothers. Details must come directly from the text.
[image: image2.png]

**Remember to review your draft for correct capitalization, punctuation, spelling and grammar.
__
Imagine the Winterbottom family, including Mike, five years after the book has ended.
How has the family changed?
Has Phoebe learned to accept Mike?
Is the Winterbottom’s marriage different?
Is Mrs. Winterbottom much happier now?

Name _____________________________ # ______ Date______________

You will be creating a writing piece that connects some of the events of Walk Two Moons to your personal life. Earlier in the novel, a blackberry pie evoked poignant (emotional) memories for Sal. As Thanksgiving is approaching, write about the foods, people, traditions or activities that you associate with this particular time of the year.

This writing piece will span several days and take into account all of the stages of the writing process. Here are some steps that you will need to follow to produce a quality writing piece.

Step 1: Brainstorm your holiday gathering:
· Who attends, where is it held?

· What do you eat, what is your favorite, who makes what dish?

· Are there any activities that you take part in?

· What traditions take place?

WHO, WHAT, WHERE, WHEN, WHY, HOW…..
Step 2: Create a sensory organizer:

· Incorporate the five senses (smell, taste, touch, sound and sight) involving the details that you wrote on your brainstorm sheet

· Use a thesaurus or dictionary to find vocabulary relevant to your piece

Step 3: Begin a rough draft:

· Minimum of 3 paragraphs (introduction, body, conclusion)

· Body Paragraph(s): describe the memories and include the sensory details.

· Conclusion: reflection of the memories/incorporate elements of mood

· Utilize the organizers that you have completed already

Step 4: Finalize your rough draft:

· Read your work. Does it make sense and flow?

· Edit your work to check for capitalization, punctuation, mechanics and to ensure that you included all the steps above.
Walk Two Moons: Culminating Activity

You will have the opportunity to use current and/or past music selections to connect to and demonstrate the growth and change of Sal’s character.

Using the music that you have selected, compose a 2-5 minute playlist demonstrating how Sal has changed from the beginning of the book to the end.

-Select three events/phrases/details from the novel to connect to songs

-You are encouraged to use short clips from songs that you can connect to events in the novel

The following tasks are to be included:

1. Write a list of the songs and artists that you chose

2. Design a cover/jacket for your compilation

-Use color to enhance your design

-create an illustration no larger than a 6 x 6 square

3. Choose a title for your playlist.

-Include title on your cover or incorporate the words into your design

4. Write a paragraph on an index card describing why you chose the songs for this project.

-You can include this on the back of the cover or as a separate card.

5. Write a separate paragraph connecting specific lyrics and events/text details of the story. You must write the words/lyrics specifically to highlight the comparison between the two. Choose three lyric selections (phrases or lines are preferred) and connect to three parts, details, events of the novel.

6. You will be presenting your compilation and your cover to the class. Prepare a

 2-5 minute description of:

-How you feel Sal changed

-Why you chose the songs

-The theme/message you were trying to convey through your choices

-The thoughts behind your cover/illustration

-Any other relevant information you feel is important regarding your

 project and its creation
WAR HORSE
By Michael Morpurgo

Author’s Note/ Chapter 1-4 pages 1-22

Prewar/1912-1914/War is declared by Britain on Germany

RL.6.4: vocabulary/word choice/figurative language
RL.6.5: Analyze how structure of text contributes to story theme, setting or plot

Vocabulary Strategies:

Prefixes dis-, ex-, inter-, non-

Encounter, pretext, precaution, recall, unmistakably, remarkable, relax, emblazoned, dispose, recoil, ensure, undisguised, pronounced, dismissively, behind, unhitched, uniform, beyond, exchanges, intervened, unusually

Resolution, consolation, kindness, conviction, instinctive, affection, intention, harshness, reasonable

Hindquarters, foreleg, footsteps, himself, afternoon, breakfast, farmyard, farmhouse

Target Vocabulary:

Emblazoned, wistfully, pricked, tarnished, scampered, gangling, hubbub, stamina, clambering, lunge, stranded, wrenched, gritted, consolation, vicious, bellowed, deny, intrigued, dabbed, obstinate, instinctive, hazy, awkward, encountered, ensure, precaution, intricacies, recall, pampered, intention, muttering, infinite, clinging, tolerate, regained, abundance

Dancing light of a lantern, Thick with drink, Hooves strike home, Cheeks stained with tears, Plow straight as an arrow, Mists clinging to the fields, British lion’s sleeping, Whispering oak tree

RL.6.1: Cite textual evidence for support

RL6.2: Determine central idea with details

RL6.3: Determine plot and describe characters

Comprehension

Target Skills:

Story map

Character map

Target Strategies:

Making predictions

Decoding/Fluency:

VCCV Syllable Pattern:

Competent, wistfully, scampered, hubbub, dispose, venture, pampered, muttering, dabbed, tinder

Spelling:

Short vowels:

Harvest, tarnished, competent, scampered, venture, tinder, hubbub, muttering, obstinate, tolerant

Grammar: Complete sentences

Subjects and Predicates/ Fragments and run-ons

Writing:

Focus Trait: Voice

Writing dialogue to identify character traits, personality, natural speech and emotion

Chapter 4-6 pages 23- 48

1914/ Recruiting soldiers and horses/ Enlisting in the Army/ Training to be a warhorse/ Cavalry as weapons/ Cavalry training/ Journey to France/ Early battles and weapons

RL.6/4: vocabulary/word choice/figurative language

RL.6.5: Analyze how structure of text contributes to story theme, setting or plot
Vocabulary Strategies:

Suffixes: -er, -or, -ar, -ist, -ian, -ent

Dismounted, unless, inconsolable, replaced, transformation, disliked, exert, unhappiness, defeatist, justice, troopers, disembarked, unfamiliar, regained, regrouped, exchanged,

Apprehension, hunter, racer, volunteers, officer, likable, shrunken, exertion, devotion, pleasure, persuasion, formation, composure,

Anywhere, motorcar, flagpole, battlefield

Target Vocabulary:

Apprehension, rousing, regiment, limb, reassure, bustling, prodded, specimen, cavalry, artillery, fond, abandoned, shrieked, placid, console, peaked, exertion, pleading, regulations, cavalry, transformation, resented, discipline, maneuvers, persuasion, sabers, obliged, reveled, bond, devotion, tedious, cumbersome, barbed, infuriated, trepidation, squadron, tone, dreaded, grant, frostily, instinctively, prima donna, harsh, buffing, despite, unerring, imperceptibly, resigned, horizon, echelon, climax, anticipation, surge, acknowledge, exhilaration, grim, furrowed, warily, stamina, exuberance, optimism, buoyant, embarking, overwrought, apprehensive, obliterate, somber, etched, shroud, despondency, quenching, tethered, ration, grazed, crescendo, tremors, consciousness, accustomed, sap, gratitude, scoured, blundering, flickered, barked, extravagant

RL.6.1: Cite textual evidence for support

RL6.2: Determine central idea with details

RL6.3: Determine plot and describe characters

RL6.5: Structure of text and story theme, setting and plot

RL6.6: Determine an author’s point of view or purpose and explain how it is conveyed in the text

Comprehension

Target Skills:

Author’s Purpose

Main Idea/Details

Target Strategies:

Making predictions

Decoding/Fluency:

VCV Syllable Pattern:

Noticed, remember, several, apprehension, elegant, money, parish, promised, regiment, volunteers

Spelling:

Long vowels:

Apprehension, recruiting, reassure, fire, tone, formation, climax, electric, debated, obliterate

Grammar: Kinds of Sentences: Declarative, Interrogative, Imperative, Exclamatory

Working with Interjections

Writing:

Focus Trait: Voice

Story Scene, Details, Plot, Conflict

Chapter 7-9 pages 49- 70

1914-1916/ Horses as transporters for mounted infantry/ Winter in the trenches/ / Warfare strategies/ No-man’s land/ Barbed wire/ Machine guns/ Captured by the Germans

RL.6/4: vocabulary/word choice/figurative language
Vocabulary Strategies:

Multiple-Meaning Words

Trail, swamp, barked, picking out, driving, quarters, mash, bristle

Eerie, hideous, galvanized, agony, feverishly, ghastly, immensely, emerged, gawk, lavished, disheveled, trudged, hurled, prone

The shells whined and roared, bedlam of battle, battered remnants, fools errand, beasts of burden, littered with corpses, heavy in the saddle like a sack of potatoes, guns bellowed out their fury

Target Vocabulary:

Reveille, rummaging, striding, hesitant, reluctant, unsympathetic, inseparable, tense, finesse, sensitivity, meticulous, chafing, stifling, option, onset, devotion, wisps, ensuring, reserve, incessantly, haggard, remnants, grumble, monotony, resilience, severe, bleakest, incessant, barrage, desolation, ravaged, ominous, sporadic, echelon, galvanized, bedlam, carnage, escorted, whisk, gait, gawk, disheveled, sustained, indignation, formidable, intimidated, convoy, sacrilege, compensate, trudged, hurled

RL.6.1: Cite textual evidence for support

RL6.2: Determine central idea with details

RL6.5: Structure of text and story theme, setting and plot

Comprehension

Target Skills:

Story map

Text and Graphic Features: italics, text within a text

Sequence

Target Strategies:

Analyze/ Evaluate

Decoding/Fluency:

Stressed and Unstressed Syllables:

Striding, reluctant, hesitant, inseparable, stifling, transport, sensitivity, skirmishes, stamina, devotion

Spelling:

Vowel sounds:/ou/, /oo/, /o/,, /oi/

Our, trooper, autumn, mounted, hooves, shooting, oozing, pounded, joined, counterattack, slaughter, poured

Grammar: Subjects and Predicates

Writing:

Focus Trait: Word Choice

Writing descriptive paragraphs that include personification, sensory words and vivid details

Chapter 10-12 pages 71- 94

1916/ Christmas Truce/ Mustard gas/ / Artillery carts pulled by horses/ Long range artillery guns/ The Horse’s Prayer

RL.6/4: vocabulary/word choice/figurative language

Vocabulary Strategies:

Prefixes de-, trans-

Transition, delight, deteriorated

Plodded, frail, prattle, seasoned, heave, incessant, stench

Clatter, crumping, eyes like a wasp, rain sheeting down, steely voice

Target Vocabulary:

Hazardous, offensives, straddled, devastating, tunic, midst, adulation, thrusting, notion, graze, instinctive, fondness, precludes, maneuver, convoy, besieged, lavished, clasping, haul, extricate, flares, fussed, heave, exertion, urgency, intently, spectacles, incessant, scythe, snagged, jolted, recalled, contrast, idyllic, harsh, fury, interminable, welfare, compulsion, sporadically, meager, furious, prolonged, motley, hulk, unperturbed, ventured, incongruous, stamina, diminutive, appalling, massive, ordeal, arduous, efficiency, portly, despair, vicious, discarded, fording, relentlessly, reassure, console, ponderously

RL.6.1: Cite textual evidence for support

RL6.3: Determine plot and describe how characters change over time

RL6.5: Structure of text and story theme, setting and plot

Comprehension

Target Skills:

Story Structure

Theme

Flashback

Foreshadowing

Compare/Contrast

Target Strategies:

Monitor/Clarify

Decoding/Fluency:

VCCCV Syllable Pattern:

Topthorn, hundred, trenches, straddled, compliments, grandfather, farmhouse, extricate, downhill, lunchtime

Spelling:

Vowel + /r/ sounds:

Familiar, marching, cart, harnessed, argued, yard, harsh, urged, fearful, unperturbed, ventured, perfect, creature, ordeal, workhorses, fording, laboring, corn

Grammar: Common and Proper Nouns

Appositives

Writing:

Focus Trait: Organization

Writing a fictional narrative

Climax

Chapter 13-15 pages 94- 112

1916- 1918/ Treatment of horses/ Tanks/ No- Man’s Land

RL.6/4: vocabulary/word choice/figurative language

Vocabulary Strategies:

Dictionary/ Glossary

Lush, rutty, rasping, sapped, pulsated, lumbered into, muffled, snuffled

…is like finding a butterfly on a dung heap, shelling showered grass and earth, great gray lumbering monster that belched out smoke, clattering, rifle fire spat into the night, mists hovering

Target Vocabulary:

Severely, husky, raggedness, optimism, exhilaration, sporadic, renewed, comparative, idleness, chortling, obliging, tedious, strenuous, sap, protestations, fetch, bustle, confessed, sane, rational, apparent, empathy, precede, fondle, wretched, nobility, regal, serenity, personify, divinity, abomination, vigorously, steep, regained, wearily, sluggishly, appeal, frantic, instinctively, prostrate, spontaneous, inclination, intensified, swarmed, isolated, bobbing, hauling, frantically, straining, overwhelmed, compelled, grating, bolting, inexorably, abandoned, secure, lush, intermittent, hedges, murky, stagnant, staggered, coil, bombardment, intensity, contemplate, steadily, agony, instinct, compelled, paralyzed, vague, rumble, gloom, urgent, gingerly, tempted, jitter, filter, vast

RL.6.1: Cite textual evidence for support

RL.6.2: Determine a theme or central idea that includes details and summary of text

RL6.5: Structure of text and story theme, setting and plot

Comprehension

Target Skills:

Fact and Opinion

Foreshadowing

Cause and Effect

Target Strategy:

Summarize

Decoding/Fluency:

Homophones:

There, their, they’re, patience, patients, waste, waist, write, rite, right, bury, berry, red. read, knew, new, die, dye, herd, heard, farther, father, bear, bare

Spelling:

Homophones:

There, their, they’re, patience, patients, waste, waist, write, rite, right, bury, berry, red, read, new, knew, die, dye, heard, herd, farther, father, bare, bear

Grammar: Other Kinds of Nouns

Singular, plural and possessive nouns

Writing:

Focus Trait: Word Choice

Chapter 16-18 pages 113-142

1918/ Treatment of horses/No- Man’s Land

RL.6/4: vocabulary/word choice/figurative language

Vocabulary Strategies:

Using context

Rippling, barked orders, wafting, crisscrossed, dank, flapping, glinting, rattling, booming, crisp, scruffiest, thundering, razor sharp, shiver of recognition, tremor of joy, festered, shipshape, nickered, hullabaloo

Crazy as a loon, horses shine red like fire in the evening sun, flaming red, quick as a wink, fool’s errand, right as rain

Target Vocabulary:

Interspersed, vantage point, glimpse, evidence, savor, tinge, impenetrable, beckoning, coarse, methodically, consternation, khaki, gap, weaving, creased, askew, warily, tidbit, cricket, barbarous, furrowed, subsided, gash, resonant, reconciliation, wretched, ungainly, throbbed, heap, immaculate, turrets, inquisitive, numb, anxious, admiring, minutely, striding, auburn, specimens, disgrace, confirmed, crouching, kinship, irritation, hue, tentatively, euphoric, vivid, overzealously, irrational, soothed, consumed, inexplicable, dread, survey, ruefully, confounded, shrapnel, tetanus, protested, incredulous, neglected, rigged, cauterized, fatigue, intensified, esteem, albeit, triumphantly

RL.6.1: Cite textual evidence for support

RL.6.2: Determine a theme or central idea that includes details and summary of text

Comprehension

Target Skills:

Conclusions and Generalizations

Making Inferences

Target Strategy:

Analyze/Evaluate

Decoding/Fluency:

Silent Consonants in Words

Whistling, white, handkerchief, khaki, through, strength, neighing, numb, echoing, overwhelming, knocked, rougher, doubt, often, euphoric, stitched, scented, triumphant

Spelling:

Words with ie or ei
Neither, friendships, neighing, either, quietly, untied, buried, weight, soldiers, die, orderlies, albeit

Grammar: Kinds of Verbs

Action verbs, main and helping verbs, being and linking verbs

Writing:

Focus Trait: Voice

Chapter 19-21 pages 142-165

1918/ Veterinary Wagons/November, 1918- End of War/Auctioning the horses

RL.6/4: vocabulary/word choice/figurative language

Vocabulary Strategies:

Idioms

Mum’s the word, fruits of victory, weasel eyes

Pine and fret, gasp, gritted, prolonged brooding, jauntily, muttering, dreary, huddled, skittish, shut-eye, lazybones, hunched, glistened, craggy, shuffling, glaring, grim determination, stunned, resigned dejection, yammering, hobbled,

Eyes as blue as cornflowers, hair as gold as ripe corn, mad as a hatter,

Target Vocabulary:

Ominous, convalescence, hauling, tandem, reassure, parish, stray, profound, swiftly, cluster, inconsolable, solemnly, diminish, re-embarkment, audible, indignant, conspiracy, earnest, anxiety, ominous, glint, bidding, dispersed, gait, scriptures, perimeter, feverish, unswerving, acknowledged, hesitant, deceiving, commiserating, levity, proposition, suppressing, solemn, mocking, rapturous, pealing, mutual, doted, vagaries

RL.6.1: Cite textual evidence for support

RL.6.2: Determine a theme or central idea that includes details and summary of text

RL.6.6: Explain development of narrator/author’s point of view

Comprehension

Target Skills:

Persuasion

Point of View

Target Strategy:

Summarize

Decoding/Fluency:

Schwa in Unstressed Syllables

Spelling:

Final /er/
Ever, eager, longer, under, summer, carrier, farther, parlor, cornflower, listener, cluster, shoulder, soldiers, neighbor, major, scripture, poplar, cider, capture, conquer

Grammar: Verbs and Objects

Direct Objects and Compound Direct Objects

Indirect Objects

Transitive and Intransitive Verbs

Writing:

Focus Trait: Organization

How Would You Feel If……

How would you feel about leaving your home and country? You will be writing a journal entry about adjustments that would be made if you were uprooted from your home.

Where would you go if you were forced to leave your home and country? Why would you choose that location?

After listening to All the Places to Love by Patricia MacLachlan, think about the events that have taken place in the novel we are currently reading. How do the themes and author’s message connect to Letters From Rifka?

Think of a place you love. Think about the following questions:

· How do you feel when you are in your favorite place?

· What would it feel like if you were forced to leave your favorite place and never go back?

· What would you family have to do if they also were forced to leave their home and country?

· What might you and your family have to learn and become accustomed to?

· Would the move be easy or difficult?
Write a journal entry where you discuss the questions above. The central questions that must be answered in detail are:

· Where would you go, if you were forced to leave?

· Why would you go there, if you were forced to leave?

Your journal entry must be at least 3 paragraphs and cite at least 3 specific text references about Rifka’s relocation/separation from her family. You might want to compare and contrast your thoughts with what happened to Rifka in the novel.

· Remember to add your style, creativity and voice to your writing.

· Reread your work and edit for spelling, capitalization, punctuation and text details.

Response Journal
Use the following journal format to record text information that you would like clarified. In addition, record any questions that come up as you read and any thoughts that occur to you. Remember to include page numbers for reference if necessary.
	I read…

Questions/quotes from the story
	I question…

Questions that arise
	I think…

Thoughts I have are…

	Pg. 7 “It is better to be clever”

	
	

	Pg. 8 “Only I can pass for a Russian peasant”

	
	

	Pg. 9 “Let her go. Search the boxcars”

	
	

	
	
	

Stop and Talk…
It’s time to stop and talk about what we have read, what your questions are and to make some predictions as to what might happen next.

Read the third letter aloud among your group. Your goal as a group is to talk and discuss what has happened thus far to and to attempt to answer each other’s questions. Please review the story elements chart and record what you have read thus far in your journals.

If you get stuck, here are some questions/discussion points to guide you:

What’s happening?

What interested you most?

What are you unsure about?

What part did you like?

What would you have done?

What is your impression of Rifka so far?

Is this like anything in your life or the life of anyone you know?

What do you think will happen next?

We will do this 3-4 additional times throughout the novel in different groups. As your are reading, use your bookmark or Post-its to jot down any information or questions you would like to bring to your group in the future.

When I Show Good Character….

Throughout the novel, you will be asked to connect to yourself and your instances of good character. Oftentimes, the good that we do for ourselves and for others goes unnoticed. Once we discuss each of the headings, you will be asked to periodically visit this chart to record information about yourselves.

	Self-Reliance
	Self-Discipline
	Perseverance
	Self-Preservation

	
	
	
	

After reading Rifka’s letter of February 25, 1920, put yourself into Rifka’s place. “Knowing your own character, your strengths and weaknesses, what would you do if you were separated from your family as Rifka has been? What objects could your parents give you to help comfort you? How would you celebrate your thirteenth birthday alone?

Create a Venn diagram below. In one side of the Venn diagram, fill-in those feelings, thoughts, events etc. that are true of Rifka and in the second circle, fill-in those true of yourself. In the middle, write those traits, thoughts, etc. true of both Rifka and yourself.

Once you have completed the Venn diagram, you are going to work cooperatively to come up with an idea as to how Rifka can celebrate her thirteenth birthday under the circumstances she is in.

Making Connections…
After you have listened to Emma Lazarus’s poem, which is inscribed on the base of the Statute of Liberty, write down your initial response to the poem.

Once you have written your initial reaction, you will work in groups to read the poem and discuss it further.

	Initial Response
	Response to Poem After Discussion

	
	

What do Phoebe’s and Sal’s mothers have in common? Compare and contrast the two mothers, including their personalities, their problems, and their relationships with their children.

