[image: image12.wmf]

Multi-text Study

RE 4030

Macie Baswell

Fall 2006
Mr. Popper’s Penguins by Richard and Florence Atwater
Penguins! By Gail Gibbons
Why I chose to have my students read

Mr. Popper’s Penguins….
[image: image13.png]

I chose the novel, Mr. Popper’s Penguins, by Richard and Florence Atwater, because I love penguins and I wanted to share this with the students by inviting them to explore the life of a penguin. I think that penguins are one of the most fascinating animals to learn about. Their life cycle is fascinating and my hope is for my students to enjoy and become fascinated with the unique birds, themselves, as well as the unique habitat in which they live. I want students to see that learning through reading can be a remarkably fun journey. Students will be entertained by Mr. Popper’s penguin journey and Popper’s Performing Penguins but will also learn factual information that is included in the novel. Students will also be able to expand on their penguin knowledge through reading Gail Gibbon’s informational book, Penguins! This book is a simply written and clear text that shares the physiology of a penguin, their environment/habitat, behavior, adaptation, lifestyle and nesting/brooding habits with the reader. This book’s illustrations are attractive and eye-catching to any reader.

Mr. Popper’s Penguins and the multiple texts’ purposes are to provide the students with factual scientific information about penguins. I chose this book because students learn about the habitat in which penguins live and how they survive. Part of the 4th grade science curriculum from the NCSCS is to learn about animal behavior and adaptations. This novel discusses the Arctic and, more specifically, the habitat of penguins and their behavior in a light-hearted and entertaining manner. Students will be amused at how penguins toboggan through the snow (down the steps in the novel) and create their rookery for rest. Although animal fantasy, the novel does contain factual information that students will recognize when they read the informational text, Penguins!, and the various other books that will be available to them. Penguins, which is written on a second grade reading level, provides illustrations and informational text that is easy and concise for students to easily grasp the important concepts I want them to learn. This may also be a helpful book in meeting some students at their instructional levels or be an entertaining reading where all students can experience success!

Mr. Popper’s Penguins and Penguins! are excellent books to provide entertainment and a pleasant learning experience about penguins for students to enjoy as they build an understanding of these animals’ behavior and adaptation!
Texts:

Atwater, Richard and Florence. The Popper’s Penguins. New York,

NY: Scholastic Inc,1966.

· Reading Level: 4th
Gibbons, Gail. Penguins!. New York: Holiday House,1998.

· Reading Level: 2nd grade

North Carolina Language Arts Standard Course of Study:

Grade 4
	Unit Activity
	NC Language Arts Grade 4

	Students define Tier 2 vocabulary with their student packet and complete various vocabulary. The student’s knowledge of the vocabulary words is assessed at the end of the unit using a multiple choice final vocabulary test. Students also examine the author’s craft by investigating similes and onomatopoeia within the novel, Mr. Popper’s Penguins. Then, students create an artistic representation of two similes found within the text in order to compare the two. During “Discussion Director” students create text based on discussion questions for their small groups.
	1.03 Increase reading and writing vocabulary through:

· wide reading.

· word study.

· knowledge of homophones, synonyms, antonyms, homonyms.

· knowledge of multiple meanings of words.

· writing process elements.

· writing as a tool for learning.

· seminars.

· book clubs.

· discussions.

· examining the author's craft.

	Before, during and after reading students will complete a K-W-L. I will use this to assess what the students know before, want to know and learned from reading the texts. Students also interact with the text and make inferences and evaluations by perusing and browsing three different areas full of books and information on penguins, their habitat and life cycle. Students will use an Internet workshop to seek additional information about penguins. Students will also complete a learning log/response journal as a means of connecting the text to the student’s personal experiences. Students will create higher level thinking questions to ask classmates, complete with pages numbers in the text to support their answer.
	2.02 Interact with the text before, during, and after the reading, listening, and viewing by:

· setting a purpose using prior knowledge and text information.

· making predictions.

· formulating questions.

· locating relevant information.

· making connections with previous experiences, information, and ideas.

	Students will complete a character sketch that asks students to focus on implied character traits by looking at a character’s actions and words. Students will add to this throughout the entire text. And complete a visual to accompany the information. Students support their evidence of implied traits by the citing page numbers and passages on which they found the supporting evidence.
	3.02 Analyze characters, events, and plots within and between selections and cite supporting evidence.
3.03 Consider the ways language and visuals bring characters to life, enhance plot development, and produce a response.

	Students develop a Reader’s Theatre presentation of sections from Mr. Popper’s Penguins.
	4.01 Read aloud grade-appropriate text with fluency, comprehension, expression, and personal style demonstrating an awareness of volume, pace, audience and purpose.

	Students will write an “I Am” poem using a main character from Mr. Popper’s Penguins. Students will create a Reader’s Theatre script from a section of the novel and perform it in class. Students will write a feature news story about how Popper’s Performing Penguins act all began!
	4.07 Compose a variety of fiction, non-fiction, poetry and drama using self-selected and assigned topics and forms.

[image: image14.png]

Additional Unit Books

Fiction

Kimmel, Elizabeth. My Penguin Osbert. Cambridge, MA : Candlewick Press, 2004

· This book is about a boy who asks and receives a penguin for Christmas. He soon understands that penguins are a lot of responsibility and taking care of one outside of the Arctic is a challenge. This book goes along with Mr. Popper’s Penguins because it shows the challenges faced when you are taking care of an animal outside of its natural habitat.

Lester, Helen. Tacky the Penguin. New York: Houghton Mufflin Co., 1988.

· Tacky is a nonconformist who lives in a land of penguins who follow the rules. In this series of books, Tacky stands out as an individual and is always caught up in an adventure. Tacky books are fun for kids because they provide humor and bring up good themes to discuss such as friendship and being unique.

Matt, Melanie. Augustine. Toronto; Tonawanda, NY: Kids Can Press, 2006

· This book is about a Penguin, Augustine, who lives in the South Pole. Her family moves to the North Pole and Augustine has a hard time making friends. She uses her love for drawing and her artwork to “break the ice” and make friends at her new school. Although the information in the book is not all factual (ex: penguins do not live at the North Pole) this is a fun book for children to read.

Non-Fiction

Cowcher, Helen. Antarctica. New York : Farrar, Straus and Giroux, 1990.

· This book includes beautiful illustrations and depictions of the Emperor Penguins and Adelie penguins through the Antarctic winter and spring. This book includes the life cycle of the penguins and reinforces a lot of information we will learn during the study.

Kalman, Bobbie. Birds that Don’t Fly. New York: Crabtree Pub., 1998.

· This book describes the physical characteristics and habitats of flightless birds, including penguins. I thought this book would be appropriate because students will learn that penguins do not fly during this study, however, it is important for them to learn that there are other birds that do not fly. This book presents these birds to the reader and will allow the students to make connections between penguins and other flightless birds.

Markle, Sandra. Growing up Wild. New York : Atheneum Books for Young Readers, 2002.

· This book factually depicts the hatching, care, growth and education of baby Adelie penguins. This is important to the study because it talks a bout a breed of penguins, the Adelie. This also discusses the life cycle of penguins that is covered during the Internet Workshop.

Webb, Sophie. My Season with Penguins: An Antarctic Journal. Boston : Houghton Mifflin, 2000.
· The author of this book documents through a journal, sketches and pictures her two-month stay in the Arctic as she observes and learns about Adelie penguins in their habitats. This book is filled with facts and observations of penguin behavior.

Poetry

Ackerman, Diane, Animal Sense. New York: AA Knopf, 2003.

· This is a collection of poems about different animals senses. The poetry includes animals such as alligators, bats and PENGUINS! Using each of the five senses, these poems are concise and compact but also brought to life with a sense of humor.

Sierra, Judy. Antarctic Antics: A Book of Penguin Poems. San Diego: Harcourt Brace & Co., 1998.

· This book shares with the reader factual information about the lives and habits of Emperor Penguins through poetry. The poems and illustrations are light-hearted and comical for students.

[image: image1.wmf]
Each of these books will be available for students to self-select and use as an additional resource in expanding their knowledge of penguins. Students will be able to make connections between the fictional books and poems to the informational, non-fiction texts. The novel, Mr. Popper’s Penguins, contains accurate and factual information about penguins that will be useful to students as they make the meaningful connections to other available texts. Students will learn that their knowledge on various subject areas can be expanded and grow through making meaningful connections using books. Students who view these multiple texts will experience humor, fascination, adventure and inspiration, while also fostering and building on their knowledge of the penguin’s life style and life cycle. Ultimately, students will LEARN through their exploration and ENJOY the journey!
[image: image15.png]

Mr. Popper’s Penguins

Literary Packet Outline
WEEK ONE

Before Reading: Day 1 (Small Group and Individual)

· “What I Noticed About These Areas” Activity

· Students will view books, pictures, and articles related to: Penguins, their lifecycle and Antarctica.

· Students will complete a worksheet about what they noticed about these areas.

· K-W-L on penguins

· Read Penguins! by Gail Gibbons in groups

· Predictions of Story Elements

Pg. 1-14 Day 2

· Discuss ABC Book Assignment (Whole Group)

· Begin Character Sketcher: Characterization (Individual)

Pg. 15-30 Day 3 (Small Group and Individually)

· Discussion Director (Small Group)

· Vocabulary Worksheet (Week 1)-Introduce and begin

· Vocabulary Assignment in packet, individually

Pg. 31- 43 Day 4

· Double Entry Diary (Individual)

· Vocabulary Activity in packet (Individual)

Pg. 45-67 Day 5

[image: image16.png]

· Author’s Craft (Whole Group)

· Artistic Representation (Individual)

· Begin Internet Workshop (Pairs)

WEEK TWO

Pg. 68-80
Day 6

· I Poem (Whole Group, then Individual)

· Vocabulary Worksheet (Week 2) and Activity in packet

Pg. 81-92 Day 7

· Feature Story (Pairs)

· Internet Workshop continued (Pairs)

· Vocabulary Activity in packet (Individual)

Pg. 93-107 Day 8

· Learning Log/ Response Journal (Individual)

· Vocabulary Activity in packet (Individual)
Pg. 108-122 Day 9

· Poems for Two Voices (Pairs)

· Reader’s Theater (Small Group)

· Wanted Poster (Individual)

· Vocabulary Activity in packet (Individual)

Pg. 123-139 Day 10

· Performance of Reader’s Theater, Poem for Two Voices and presentations of Wanted Posters

[image: image17.png]

WEEK THREE

After Reading: Day 13 (Whole Group)

· Final Vocabulary Assessment

· Revisit Story Elements Predictions

· Completion of “L” (K-W-L)

· ABC Book

Name: ___

Mr. Popper’s Penguins

By Richard and Florence Atwater

[image: image18.png]

[image: image19.wmf]
[image: image20.jpg]

And, Penguins!
by Gail Gibbons

[image: image21.wmf][image: image22.wmf]
What I Noticed About These Areas
AREA 1

AREA 2

AREA 3
[image: image23.jpg]

 K-W-L

You will be completing a K-W-L on penguins. Think about what you know, what you want to know, and finally what you have learned. Use the following words to help you come up with questions you would like answered for the “W” column.

WHO, WHAT, WHEN, WHERE, WHY, & HOW

	K

What I Think I KNOW
	W

What I Want To KNOW
	L

What I LEARNED

After reading Penguins! By Gail Gibbons and gaining an understanding of your topic, go back to the “K” column and see if any of the ideas you ‘”thought you knew” were inaccurate. Check any of them that are inaccurate, according to the text. Rewrite any of your statements that were inaccurate so that they are correct. Then go to the “L” column and begin grouping or categorizing what you have learned.

Before You Read: Look carefully at the front and the back covers of the book. Write down your predictions about the following:
[image: image24.png]

Setting (Time and Place) When and Where do you think this book takes place? ___

__

__

[image: image25.png]

Characters (The people, animals, or objects around which the action of the story is centered) Who do you believe the main characters in the book will be? ___

__

__

[image: image26.png]254

 Problem(s) & Solution(s) (What goes wrong in the story and how it is solved) What do you predict will be the most significant problems in this book? How do believe the problems may be solved? _______________

[image: image27.jpg]

Write down any other questions or predictions. ______________

__

[image: image28.jpg]

BOOK
Choose 1 or 2 items from the chart below to create pages for an alphabet book for all to share. Each page should include a large capital letter, an illustration or some artistic impression, and a paragraph (at least 5 sentences) explaining your letter representation. Design your page with an interesting format and type font. Your page should be vertical. The following are examples you may use but are not limited to:

	A

Antarctica

American Revolution

Admiral Drake
	B

Bill
	C

Captain Cook

Calcimine
	D

Drake Antarctic Expedition
	E

Egg

Expedition

	F

Flippers

Fame
	G

Greta

Gawk!
	sHrimp

	I

Ice box
	J
Janie

	orK!

	palace theater

	M

Military March

	N

North Pole
	O
Ork!

Orchestra

	P

Popper’s Performing Penguins
	Q

Quork!
	R

Rookery

Regal Theater
	S

South Pole

Stillwater

Stage
	T

Toboggan

	pengUins

	Victoria

	Widow Waltz

iceboX

	moneY

doZen

[image: image29.jpg]

 Character Sketcher

Your job as Character Sketcher is to identify a character’s actions (traits) and explain or prove these traits, identify the character’s goal (which is what the character wants to do or accomplish), identify the problem and solution in the reading, and complete a sketch or illustration of the character.

You need to be aware that the character traits you will choose will be implied character traits. In other words, they are not directly stated in the passage. You really want to use descriptive words for your character traits. You do not want to use words like good, bad, nice, and mean. Be sure to use your “Descriptive Character Traits” page for help.

Sometimes the solution to your character’s problem will not be in the section of the book that you are reading. In this case, you will need to come up with a possible solution for your character’s problem. When you begin artistically representing your character, try to use any physical descriptions from the text to help you. Your “artistic impression” of the character will probably be on a separate piece of paper. The next page gives you an example of how your paper may look with the character information.
Character’s Name_____________________________

Section and title of the book you are reading: __________________________________

Implied Character Traits (3)

1. (trait)____________ p. __ par. ___

(explanation or proof of trait)

2. (trait)____________p. __par.____

(explanation or proof of trait)

3. (trait)___________p. ___par.____

(explanation or proof of trait)

Character Goal:

_____________’s goal is to

__.
Problem
:

____________’s problem is

__.

Solution or Possible Solution:_______________________________________

__.

[image: image30.png]

Discussion Director
Mr. Popper’s Penguins
· Your job is to involve the students in your group by thinking and talking about the section of the book you have just read. You are going to ask questions that really help the students in your group think about the reading. Your questions should require students to discuss their interpretations of the text and connect background experience and knowledge with the text. You want all students involved in the discussion and talking about issues that come up during the reading.

· Your job as the Discussion Director is to come up with 5 thinking questions. Your teacher really wants you to help the students in your group to go back to the book to find their answers if they don’t know them. So, to help this run very smoothly, you need to write down the questions, your answers to your questions, and the page numbers where the students can reference the text to justify their responses to your questions.
· [image: image31.wmf]

When developing your questions, think about the Popper’s family- their finances, where they live, how well you think Captain Cook might be able to survive at the Poppers. What problems do you think they might face having a penguin live with them?

Vocabulary

[image: image32.png]

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.

	Word
	Meaning

	pompous

p. 19

	

	solemn

p. 26

	

	ajar

p. 29

	

	indignantly

p. 33

	

	reproach

p. 49

	

[image: image33.wmf]Vocabulary Activities

WEEK 1

Word Networks

· What people, things, situations, or words come to mind when you think about the word solemn?
[image: image34.wmf][image: image35.jpg]

 SHAPE * MERGEFORMAT
[image: image36.wmf][image: image2]

Synonyms and Antonyms
	Synonym
	Word
	Antonym

	
	indignantly

	

	
	ajar

	

	
	reproach

	

[image: image37.wmf]
Sentence Stems/Idea Completions

· The boy reproached his classmate because _______________

 ___.

· The ritzy woman acted very pompous towards the sales clerk by

 ___.

[image: image38.wmf]Double Entry Diary

You are invited to complete a Double-Entry Diary for this section of the book. Remember to write down the quotation or passage and the page number on the left side of your paper. On the right side of your paper, write your response or personal reactions and connections to what was written in the left column.

Here’s an example to start with:

	Quotation/Passage

 and page number

“Both Greta and Captain Cook were tremendously pleased with all that ice. They would go up on the snowdrift at one end of the living room, and run down, one behind the other, onto the ice, until they were running too fast to keep their balance. Then they would flop on their stomachs and toboggan across the slippery ice.” Page 72

	Your response, reactions, and connections to the quotation or passage.

This passage brought back memories of sledding in the snow with my sisters when we were younger. Although we did not have snow inside our house, we have this huge hill in my backyard that we would sled down. Below the bottom of the hill was a pond. You always had to stop yourself at the bottom so you would not fly into the pond. One of my sisters would always go into the pond! It never failed! I always thought she did it on purpose because she thought it was fun.

Double Entry Diary

[image: image3.wmf]
Now, it’s your turn… Go for it!

	Quotation/Passage

 and page number

	Your response, reactions, and connections to the quotation or passage.

[image: image39.wmf]Internet Workshop

for Mr. Popper’s Penguins
This internet workshop will introduce you to Emperor Penguins. You will have an opportunity to explore information on the Internet. Take notes in your Internet Journal. Come prepared to share your information at our workshop session. We will discuss possible ways of presenting your information (Inspirations, PowerPoint, Poster, Graphic Organizer, What Am I Poem, Who Am I Poem, or I Poem). http://www.graphic.org/index.html.

Please complete the following workshop. See rubric for presentation information:
Read about Emperor Penguins and then click on http://www.kidzone.ws/animals/penguins/facts.htm
Scroll down to #1 Penguins are Birds and click to learn about penguin fun facts. After reading the first fact hit the <BACK button and read #2. Continue until you have clicked and read all 10 facts. Then, answer the following questions in your journal:

· If penguins do not fly, what is it that classifies them as birds?

· What are 3 ways that penguins travel and move about?

· How do penguins stay warm in the cold places they live and the icy cold waters?

Next you will click on the following website to learn about the penguin’s life cycle.

http://www.kidzone.ws/animals/penguins/ws2.htm

http://www.kidzone.ws/animals/penguins/ws2.htm

http://www.kidzone.ws/animals/penguins/ws2.htm

Please answer the following questions in your journal:

· What happens after the female penguin lays her egg?

· How is the egg taken care of before it hatches? Please be prepared to justify your response.

Now click, http://www.kidzone.ws/animals/penguins/photos.htm, and click Begin Slideshow to view pictures of penguins at different stages of their life cycle.

Please describe your feelings after viewing these pictures. What fascinated you about the penguins? What did you learn from the pictures?

Are there any facts you have read today that were also found in Mr. Popper’s Penguins? Please share those facts!

[image: image40.wmf]
Author’s Craft
Richard and Florence Atwater choose their words very carefully, making use of several interesting literary devices. They appeal to the reader’s senses and sense of humor by using such figurative language. Find two examples of each listed below. Then explain how each passage adds meaning to the story.

	
	Page number/

Example/

What does this passage add to the story?

	Page number/

Example/

What does this passage add to the story?

	Onomatopoeia : a word(s) that imitates the sound it represents

“’Gork! said Captain Cook, suddenly getting lively again. With a flap of his flippers he jumped from the tub to the washstand, and stood there for a minute surveying the floor. Then he jumped down, walked over to Mrs. Popper, and began to peck her ankle.”
Page 23
	
	

	Simile: a comparison that includes the words like or as

“Although it was the size of a small child, it looked like a little gentleman, with its smooth white waistcoat in front and its long black tailcoat dragging a little behind.”
Page 18
	
	

ARTISTIC REPRESENTATION

Now that you have chosen two examples of similes, please artistically represent one of these comparisons. You may use any artistic medium. The following are options: colored pencils, watercolors, pastels, collage, etc. Use your creativity!!!!

[image: image41.png]

Vocabulary

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.

	Word
	Meaning

	vigorously

p. 53

	

	extinct

p. 54

	

	spar

p. 78

	

	indulgence

p.93

	

	riotous

p. 106

	

Vocabulary Activities

Week 2

Questions, Reasons, Examples

· If you were trying not to be riotous, you might NOT act in what manner?
Making Choices

· Which of the following could be described as a “spar?” Circle your answers:

1.
fighting with your sister

2.
playing with your best friend

3.
wrestling

4.
arguing with your mother

5.
having a phone conversation
Examples and Non-examples

Which would best illustrate the word extinct?

· Dinosaurs still living or dinosaur fossils discovered by a scientist?
· Doing your homework on the computer or doing your homework by candlelight?
Which would best illustrate the word vigorously?

· Working on a project for hours or doing a project in 5 minutes?

· Lighting tapping the ball with your bat or swinging hard when the ball comes across the plate?

Create a Word Network using the word, indulgence.

“I Poem”

Write an I Poem from the point of view of Captain Cook from Mr. Popper’s Penguins. Try to get inside your character; help the reader identify with the character’s thoughts, actions, emotions, and personality. If possible, include personification and similes in your poem. You may wish to use the format presented below. Or, you may want to use your own format.

FIRST STANZA
I am (two special characteristics you have)
I wonder (something you are actually curious about)
I hear (an imaginary sound)
I see (an imaginary sight)
I want (an actual desire)
I am (the first line of the poem repeated)
SECOND STANZA
I pretend (something you actually pretend to do)
I feel (a feeling about something imaginary)
I touch (an imaginary touch)
I worry (something that really bothers you)
I cry (something that makes you very sad)
I am (the first line of the poem repeated)
THIRD STANZA
I understand (something you know is true)
I say (something you believe in)
I dream (something you actually dream about)
I try (something you really make an effort to do)
I hope (something you actually hope for)
I am (the first line of the poem repeated)

[image: image4.wmf]
WRITING A FEATURE STORY

EXTRA! EXTRA! READ ALL ABOUT IT! You are invited to write a feature story (using Microsoft Publisher) about the Popper Performing Penguins . You will need to do the following:

· Think of a name for your newspaper- Stillwater Star

· For common newspaper names see the following: http://en.wikipedia.org/wiki/List_of_common_newspaper_names
· Write an interesting title for your feature story—“From the South Pole to Center Stage”

· Describe the Penguin’s act and how the Popper’s penguin adventure began!

· Try to include some quotes from the penguins!

When writing a feature story remember:

· The main purposes of a feature lead are to set the tone and grab the reader's attention- to draw the reader in— to make him or her curious.

· A chronological or narrative pattern of organization is used.

· The final paragraph should complete the story.

· The best ways to do this are to refer back to the lead or use a quote to refer to the future.

· The story should reflect the subject's character and personality.

· Feature stories should contain direct quotes.

· Write creatively, use color and imagination, and cause people to come ALIVE with your writing.

Learning Log/ Response Journal

When Captain Cook first arrives at the Popper’s from the Arctic, he seems very curious about his new home but content with his surroundings. It was not long before Captain Cook became very lonely. To give Captain Cook some penguin company, Greta came to the Poppers. This helped to brighten Captain Cook’s spirits! Although this delighted Captain Cook, do you think he and Greta missed the Arctic? Why or why not do you think the penguins missed their natural habitat? Have you ever been homesick? Explain.

[image: image5.wmf]
Poem for Two Voices

[image: image6.wmf]
Select two main characters from the book Mr. Popper’s Penguins, such as Mr. Popper and Captain Cook or Captain Cook and Greta. Compose a poem for two voices. Think of something that the characters might have different views about. Then, get them to talk to one another. Use the poem by Paul Fleischman or Allan Wolf as a model for your writing. To read Fleischman’s and Wolf’s poems, you need two voices. Lines written across from one another are read together. Although these poems rhyme, yours doesn’t have to. In addition, you are invited to include an artistic representation that symbolizes a theme in your poem.

You may want to write your poem with a partner. You might also want to write a poem for three or even four voices.

Reader’s Theatre

[image: image7.wmf]
· Richard and Florence Atwater reveal the characters in Mr. Popper’s Penguins by how they speak, what they do, and by how they look. The narrator allows for the reader to “hear” the characters’ voices. You are invited to prepare a Reader’s Theatre presentation for a scene from the book. The scene should be no less than 2 pages and no longer than 8 pages. Read Readers on Stage: A Guide to Reader’s Theater (or Readers Theatre) by Aaron Shepard to help you with the process. http://www.aaronshep.com/rt/Tips.html
· In one form of Reader’s Theatre, students are assigned to read both the narration and the dialogue in certain sections of a book. A narrator(s) reads the non-dialogue parts. If the non-dialogue parts become long, or are more than one paragraph at a time, there is often more than one narrator. The students sit on stools or chairs in the front of the classroom. No scenery or props are necessary.

· The focus is for students to read and re-read the script so that in the end, they will perform the reading with fluency, appropriate prosody (phrasing and expression), and a complete and thorough understanding of the text. Because props are minimal, students read from their scripts, and use their expression, intonation, rate and other prosodic features to convey the meaning of the story to audience members.

 [image: image8.jpg]& &3
I ED

{ i MHMN Iﬂul{

i

FENEUIN N

Liﬁ!ﬂj "RiiRY.

http://www.glassgiant.com/wanted/ and http://images.google.com/images?hl=en&q=penguin&safe=on
Create A Wanted Poster for one of the following characters:

· Mr. Popper

· Captain Cook

· Admiral Drake

You will complete an artistic representation of the character and then complete the following information for your character:
Wanted:

Character name

Early days

How career began

Place last seen

Physical Description

Hobbies/Interests

Acts

Likes

Dislikes

Hang Outs

Wanted For

Please be sure to make your wanted poster as creative as possible!!!!!
Final Vocabulary Assessment

Multiple Choice: Circle the best answer.

1. If you live a luxurious life with many pleasures this is an example of:

· A need

· A requirement

· A necessity

· An Indulgence

2. If a lady acts very snobbish she can be described as:

· Understanding

· Humble

· Pompous

· Solemn

3. The dinosaur population has been:

· was known for being riotous.

· still lives in Africa.

· is extinct.

· never existed.

4. If I respond in a indignantly manner I have spoken:

· angrily

· pleasantly

· vigorously

· humorously

5. If you get in trouble for staying up too late your parent’s reaction might be:

· an approval.

· a reproach.

· a spar.

· an indulgence.

6. When you see people wrestle on T.V. they are in a:

· agreement.

· reproach.

· indulgence.

· spar.

7. If you are constantly getting in fights you might be described as:

· riotous

· indulgent

· reliable

· vigorous

8. If a door will not close all the way it is:

· stubborn

· ajar

· solemn

· vigorous

9. When you put all your effort and enthusiasm into playing a sport you are:

· lazy

· indulgent

· vigorous

· solemn

10. If you attend a funeral this might be the mood of the attendees:

· solemn

· cheerful

· merry

· riotous

Rubric

	Activity/Criteria

NOTE: This packet is to be word-processed!
	Your points/Total possible points

	Packet Cover/Cover Sheet
· Displays thoughtful connection to the book

· Is well designed: interesting and creative format

· Aesthetically appealing

· Items on cover represent symbols, objects, people or places in the book

	/5

	What I Noticed Areas

· All 3 areas are completed with thoughtful and detailed observations.
	/5

	KWL

· All portions of the K-W-L chart are completed; thought and effort is demonstrated
	/5

	Pre-Reading Activity

· Examples are complete; thought and effort is demonstrated
	/5

	Page for Alphabet Book

· Information is correct and interesting

· Information is organized

· Design is creative and inviting

	/5

	Character Sketcher

· Sketch includes thoughtfully selected information about the character, including 3 implied character traits, problem and solution, and character goal

· Artistic Impression is creative and demonstrates knowledge of information given in text regarding character’s physical description
	 /5

	Discussion Director

· Questions displays insights into novel’s main events and themes; questions are “higher-level”
· Answers are provided and when appropriate, page #’s
	/5

	Vocabulary Definitions and Activities (Week 1)

· Definitions are “child-friendly”

· Activities are correct and complete
	/5

	Double-Entry Diary

· Example is well chosen, well explained and thoughtfully crafted
· Provides more than one thoughtful idea/supporting reason

	/5

	Internet Workshop (1 workshop complete)

· Notes reveal thoughtful preparation for participation;

· Information in graphic organizer, PowerPoint or poem is correct and well organized; main ideas are present.

· Visual representation is present.

	/10

	Author’s Craft

· Chart includes 2 well-chosen examples of simile and onomatopoeia from the novel

· Explanations are included of how figurative language adds meaning to the text

· Artistic representation is thoughtful and creative
	/5

	Vocabulary Definitions and Activities (Week 2)

· Definitions are “child-friendly”

Activities are correct and complete
	 /5

	“I Poem”

· Is in the form of an I poem

· Includes thoughtfully chosen words and images to reveal character

· Includes alliteration, simile or metaphor
	/5

	Feature Story

· Interesting lead grabs the reader

· Concise, organized, and creative story which includes necessary details and reveals understanding of main character’s personality

· Specific examples in text are referenced

· Word choice is thoughtful and demonstrates an understanding of the historic nature of the events as well as free from grammar and spelling errors
	/5

	Learning Log/ Response Journal

· Answers all questions.
· Gives a thoughtful response and includes a personal experience.
	/5

Choose one of the following 3 to create!

	Poem for Two Voices

· Poem reveals insight into characters selected

· Poem includes dialogue that is true to the characters
· Artistic representation is creative and thoughtful
	/10

Or

	Reader’s Theatre

· Script is carefully planned and well-organized
· Dialogue and narration are present

	/10

Or

	Wanted Poster

· Biographical information is present

· Includes thoughtfully chosen words and images to reveal character

· Information is presented creatively (not just listed)

· Artistic representation is creative and thoughtful
	 /10

	Final Vocabulary Assessment

Students correctly answer each vocabulary question (1 pt. Each).
	/10

	Total
	/ 100

[image: image9][image: image10][image: image11]

Solemn

� EMBED Word.Picture.8 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

_1225104033.bin

_1225105353.bin

_1225103619.doc
[image: image1.png]

