Bud, Not Buddy Literary Packet Outline

p. 1-59

· K-W-L

· Internet Workshop Day 1 (Causes of Great Depression)

· ABC Book
· Character Sketcher

p. 60-129

· Internet Workshop Day 2 (Hoovervilles and Labor Unions)

· Fable

· Discussion Director

· I Am Poem

p. 130-197

· Double Entry Diaries

· Author’s Craft
p. 198-end

· Wanted Poster

· Poem for 2 Voices

· Reader’s Theatre

K-W-L[image: image1.wmf]
The instructional technique known as K-W-L, created by Ogle (1986) is widely used in classrooms. Teachers activate students' prior knowledge by asking them what they already Know; then students (collaborating as a classroom unit or within small groups) set goals, specifying what they Want to learn by asking questions; and after reading students discuss what they have Learned. Students apply higher-order thinking strategies which help them construct meaning from what they read and help them monitor their progress toward their goals.

You will be completing a K-W-L on The Great Depression. Use the following words as a means of activating your prior knowledge as well as phrasing questions:

Who, What, Where, When, Why and How

	K
What I KNOW

	W
What I WANT to Know

	L
What I LEARNED

	K
	W
	L

	__ 1.

__ 2.

__ 3.

__ 4.

__ 5.
	__ 1.

__ 2.

__ 3.

__ 4.

__ 5.

	

After reading the text and "learning" the material, go back to the "K" column and see if any of your prior knowledge was inaccurate. Check any of them that are inaccurate, according to the text. Rewrite any of your statements that were inaccurate so they are correct. Then go to the “L” column and begin grouping or categorizing what you have learned.
[image: image2.wmf]Internet Workshop for Bud, Not Buddy[image: image3.wmf]
This internet workshop will introduce you to our unit on Bud, Not Buddy. This book takes place in Michigan during the Great Depression. You will have an opportunity to explore information on the Internet. Be prepared to share your information at our workshop session. We will discuss possible ways of presenting your information (Inspirations, PowerPoint, Poster, Graphic Organizer). http://www.graphic.org/index.html
Remember when you are presenting your information, it is good to make sure you have covered Who it is about, What happened, Where, When, Why, and How .
Day 1
1. Go to the bookmark I have set for the Wall Street Crash and the Depression: http://www.bbc.co.uk/schools/gcsebitesize/history/usa/6wallstreetcrashanddepressionrev1.shtml Now Click on each of the sites below. Read about several of the causes that are of interest to you. Take notes and be ready to share some of the causes and outcomes (effects) of the depression during workshop. Why did the Crash start? Causes of the Wall Street Crash

Outcomes of the Crash
[image: image4.wmf]

2. Go to the Kids’ ThinkQuest http://library.thinkquest.org/J001569/
You will click on the Dow Jones Industrial Average | Stock Market Crash | to find out some important information. This will help us to better understand how our country ended up in a depression. You will then click on Whose Fault Is It? to find out how all of this information comes together. Take good notes and be ready to share with us all of the information you uncovered.
[image: image5.jpg]

[image: image6.wmf]
3. Be a detective.[image: image7.png]

 Try to find out who the authors of the website are and where the information comes from. Do you trust these sources? Why or why not? What can you do to make sure that the information you are reading is accurate?
[image: image8.wmf] Book

Choose 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 an explanation or examples or fascinating facts. 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

Amoses

	B

Bud
	C

Caldwell or Calloway
	D

Dusky Devastators of the Depression
	E
Empathy

	F

FDR or

Fables or

Flint rock
	G

Great Depression
	H

Hoovervilles
	I

Inquisitive
	J

Jazz

	K

KP (Kitchen Police)

Kindhearted
	L

Lefty Lewis
	M

Miss Thomas

	N

New Deal
	O

Owosso, Michigan

	P

Pretend family or

Pride
	Q

Quest
	R

Rules and things for…
	S
Sleepy LaBone or
Steady

Eddie
	T

Train Track Travel

	U

Unions
	V

Vampire
Vulnerable
	W

Weight
X

eXaggerate

	Y

Youth
Z

Zoop, sloop

Character Sketcher
Bud Caldwell

Ch. 1-3
Character Traits/Proof

1. compassionate- Bud tries to cheer Jerry up and console him about going to a new foster home. p. 3 par. 6
2. proud- Bud has his own suitcase. p. 6 par. 2
3. determined and courageous -Bud wouldn't let Todd beat him up without a fight. p. 13 par. 6

Character Goal
Bud desired to get back to the Children's Home with all of his belongings.
p. 17 par. 5
Problem
After abusing him, the Amoses lock Bud in the shed and keep his belongings in the house. p. 15

Solution
To break out of the shed, get into the house, get his things, and get revenge. p. 29 last paragraph-p. 30

[image: image9.png]

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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your sketch of the character can go anywhere! The next page gives you an example of how your paper should look.
 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: image10.wmf]Internet Workshop for Bud, Not Buddy[image: image11.wmf]
Day 2
1. Read about Hoover as President and then click on http://ap.grolier.com/article?assetid=a2013760-h&templatename=/article/article.html Scroll down to President to read how President Hoover's administration "handled" the depression. Do you believe his methods were effective? Please be prepared to justify your response. Then click on http://memory.loc.gov/ammem/ndlpedu/features/timeline/depwwii/depress/hoovers.html
http://www.washington.edu/uwired/outreach/cspn/hstaa432/lesson_19/hooverville.html
for information about Hoovervilles. Please be able to describe your feelings after viewing these pictures. Report back to the group your findings on Hoover's administration and "Hoovervilles."

2. As a result of The Great Depression, many things were happening in our country. Labor Unions were on the rise. Click on http://www.sos.state.mi.us/history/museum/explore/museums/hismus/1900-75/depressn/labnews2.html and then click on Labor Unions Rise!. Read this information and report your findings on the history of labor unions. Then click on http://school.phippy.com/uniongrowth/what_a_union_is.html to read further about labor unions during The Great Depression, why unions were needed and what happened with the unions.
3. Many programs were established as a result of The Great Depression. Click on Relief In Sight! to find out about the effects of the depression. You may also be interested in learning about FDR and the many programs he implemented to bring relief during these horrific times. Read about The effort to restore prosperity and The New Deal coalition. Be ready to discuss several effects of the depression and how FDR responded to the depression; read, take good notes and be ready to report your findings.
If there are topics/issues you wish to explore further, http://yahooligans.yahoo.com/ is an excellent site. Enjoy!

[image: image12.wmf]Fables [image: image13.wmf]
What are Fables?

Fables and trickster stories are short narratives that use animal characters with human features to convey folk wisdom and to help us understand human nature and human behavior. These stories were originally passed down through oral tradition and were eventually written down.

Often fables illustrate how a smaller or weaker animal uses cunning to outwit a stronger, more powerful animal. Why would this theme occur repeatedly in so many stories and across countries and cultures? What implications do such stories have for human society? We will read and analyze three fables from different countries to illustrate this theme: a Brer Rabbit Tale (African-American), The Lion and the Mouse (Aesop-African/Greek), Mr. Buffu and the Snake (Caribbean, Ananse)

	
	Title
	Title
	Title

	Country of Origin
	
	
	

	Story Elements
(Plot)
	
	
	

	Characters
	
	
	

	Problem
	
	
	

	Solution
	
	
	

	Lesson/Moral
	
	
	

Retrieved from: http://edsitement.neh.gov/view_lesson_plan.asp?id=237
· Throughout Bud, Not Buddy we find "Bud Caldwell's Rules and Things for Having a Funner Life and Making a Better Liar Out of Yourself". Think about how Bud may have come up with his rules. Now think about any rules that you have for you life. You may want to brainstorm some common problems, reasons for them, and lessons to be learned from these problems. This exercise may lead you to the writing of your own fable.
· Think about Bud, Not Buddy. Which character often uses cunning to outwit a stronger character? When is this most evident in the story and how does it eventually “pay off?”

You are invited to write a fabulous fable! Please include the following elements in your fabulous fable:
[image: image14.wmf]
· Animal or insect characters with human qualities (You should spend time researching the animals/insects in your fable).

· A moral or life lesson.

· Beginning: setting, characters in situation are established

· Middle: explanation of what the problem is and how

characters attempt to solve the problem.

· End: Moral or lesson to be learned from story.

http://ofcn.org/cyber.serv/academy/ace/soc/cecsst/cecsst023.html
Rubric for Fable
	Fables
	Beginning

1
	Developing

2
	Exemplary

3

	Elements of Fable
	Lacks fable elements
	Contains some fable elements
	Reflects elements of fable

	Structure
	Unclear story line
	Lacks story elements
	Clear beginning, middle, end

	Fable Lesson
	Unclear lesson
	Stated, but unclear
	Lesson clearly stated

	Word Choice
	Dull, uninspired
	Acceptable, routine
	Vivid, powerful

	Use of Detail
	Lacks description
	Some details
	Clear, concrete details and description

	Originality
	Lacks originality
	Fluent, but lacks uniqueness
	Expressive, creative

	English Mechanics
	Many spelling & grammar errors
	Only a few errors
	Spelling and grammar correct

	Layout in Word Processor
	Difficult to read
	Adequate fonts and layout
	Good font choices and layout

Retrieved from:

http://eduscapes.com/reading/bud/rubric.htm#1
The Fox and the Grapes

One hot summer's day a Fox was strolling through an orchard

till he came to a bunch of Grapes just ripening on a vine which

had been trained over a lofty branch. "Just the thing to quench

my thirst," quoth he. Drawing back a few paces, he took a run and

a jump, and just missed the bunch. Turning round again with a

One, Two, Three, he jumped up, but with no greater success. Again

and again he tried after the tempting morsel, but at last had to

give it up, and walked away with his nose in the air, saying: "I

am sure they are sour."

It is easy to despise what you cannot get.

The Lion and the Mouse

 A LION was awakened from sleep by a Mouse running over his

face. Rising up angrily, he caught him and was about to kill

him, when the Mouse piteously entreated, saying: "If you

would only spare my life, I would be sure to repay your

kindness." The Lion laughed and let him go. It happened

shortly after this that the Lion was caught by some hunters,

who bound him by strong ropes to the ground. The Mouse,

recognizing his roar, came and gnawed the rope with his teeth

and set him free, exclaiming:

 "You ridiculed the idea of my ever being able to help you,

expecting to receive from me any repayment of your favor; now

you know that it is possible for even a Mouse to con benefits

on a Lion."

The Lion and the Mouse

 Once when a Lion was asleep a little Mouse began running up

and down upon him; this soon wakened the Lion, who placed his huge

paw upon him, and opened his big jaws to swallow him. "Pardon, O

King," cried the little Mouse: "forgive me this time, I shall

never forget it: who knows but what I may be able to do you a turn

some of these days?" The Lion was so tickled at the idea of the

Mouse being able to help him, that he lifted up his paw and let

him go. Some time after the Lion was caught in a trap, and the

hunters who desired to carry him alive to the King, tied him to a

tree while they went in search of a wagon to carry him on. Just

then the little Mouse happened to pass by, and seeing the sad

plight in which the Lion was, went up to him and soon gnawed away

the ropes that bound the King of the Beasts. "Was I not right?"

said the little Mouse.

Little friends may prove great friends.

Retrieved from:

http://www.pacificnet.net/%7Ejohnr/cgi/aesop1.cgi?sel&TheFoxandtheGrapes2
Mr Buffu and the Snake
Nuh buy no puss inna bag
Long ago, when there was no electricity and people went to bed when the sun set, the animals used to live fairly close to each other and were good neighbors most of the time. Not everybody were friends, but they managed to get along without too much fussing.
There lived a spider named Ananse who was the weakest in the village; he had six tiny legs and two hands, but his body was sleek and fat and his face was round and smiling.
It always amazed the animals to see Ananse come waddling down to the village plaza where he would sit and tell stories all day. No one never quite knew what Ananse did, but somehow it never seemed to matter what he did when he was telling one of his stories.
One day Ananse was seated under the big tamarind tree that shaded the village square and was just starting a story when Mrs Buffu rushed up and said: "Mr Ananse, Mr Ananse, come quick, please. Mr Snake says he is going to eat my husband."
"Oh dear," said Ananse as he stood up, "we can't let that happen, what about you and your children? Come let us go and see what Snake is up to." They both set off and soon they came to the spot where Mr Snake held Mr Buffu looking at him as if he was lunch.
"Mr Snake, Mr Snake," puffed Ananse as he tried to catch his breath, for he had run very fast and he was not used to doing so much exercise in one week, let alone one day. "Why do you want to eat Mr. Buffu? What has he done you?"
Mr. Buffu who had been silent until then said to Ananse, "he was caught in a trap that was set by the woodcutter and he begged me to let him go. At first, I said that he would do this very thing that he is doing, but he begged and he pleaded with me to give him a chance. He asked me if I wanted to live with his death on my conscience and I couldn't answer yes. So I told him I would let him go if he promised not to harm me, and he promised me that he wouldn't. So I let him go. Now look at what he wants to do."
Ananse came a little closer and peered over the top of his glasses and said in a squeaky voice, because he was also afraid of Mr. Snake. "Is this true, Mr Snake? Did he free you from some kind of trap?"

"Yes," said Mr. Snake as his scaled body rippled in the sunlight. "I was caught in that trap over there, and Mr Buffu freed me."
"But you should be grateful to him, he saved your life, why are you trying to eat him?" said Ananse.
"I'm a snake, I can't help but be a snake. Can you change from being a Spider?" said Snake, looking at Ananse as if he were stupid.
Ananse thought very carefully, then said: "No, but I don't go around trying to eat the one who saved my life, either."
Snake looked at Ananse and said, "that's because you are not a snake. Spiders don't eat Buffu, snakes do. Now if you are finished, I'd like to have my lunch in peace."

Ananse thought for a moment and said, "wait, wait a moment let me figure out this one. I agree that you should have the right to eat him because you are a snake and he was foolish enough to let you catch him, but I'm not certain I believe the both of you about this trap. You're so big and strong, how could any trap hold you? And how could Mr Buffu free you?"

"You don't believe me, don't you? I'll show you," said Mr Snake as he slithered into the woodcutter's trap, slamming it shut behind him. "Now do you see, how it was?"
"Yes, let me see, you were trapped like this. Let me see if you can escape from this. Suppose this is one of your tricks? Show me that this trap is as strong as you say."
So Mr. Snake started to struggle and try to get out of the trap, but the trap held him, despite all his efforts. Finally he stopped trying to escape and said to Ananse, "OK, now that I have shown you how it was done, let me out."
"Oh, yeah?" said Ananse, "I don't want to be your lunch, do you think I'm stupid? Come on Mr. and Mrs Buffu, let's go." And they all went off to the village, leaving Mr Snake to wait for the woodcutter's axe.
And that is why Old People say: Nuh buy no puss inna bag
Retrieved from: http://www.saxakali.com/youth/caribbean_folktales.htm
Discussion Director
Bud, Not Buddy (1-129)
[image: image15.wmf]
· 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.
· When developing your questions, think about Bud's experiences in the orphanage, with the Amoses, in the library, the bread line, the Hoovervilles, and his trip from Flint to Grand Rapids, Michigan. You may also choose to ask questions about some of Bud's problems in this section of the book and the attempts he makes to solve the problems, along with his goals.

[image: image16.wmf]
I Am Poem

Write an I AM poem from the point of view of a main character in Bud, Not Buddy. 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: image17.wmf]
Double Entry Diaries
Double-Entry Diaries are a version of two-column note-taking and are tailored for guiding students in monitoring their comprehension.
Introduce Double-Entry Diaries by asking students to divide a sheet of paper in half vertically (hot dog fold). The left side of the notes is reserved for specific information from a text, such as a short passage, quote, factual information, or a summary. The right column provides students the opportunity for their written responses or the students’ personal reactions and connections to what was written in the left column.
For example, a teacher might lift a quote from the novel she is reading aloud to model this process with students. The passage below is taken from The Thief Lord by Cornelia Funke. On the right side, the teacher records her thinking. The teacher is in essence “thinking aloud” and modeling how her background knowledge has connected to the text, and how her knowledge helps her understand the geographic relation and makes it more meaningful. Emphasize during this interaction with students that proficient readers constantly seek to use their personal knowledge to help them make sense of new information.
 From the book What this means to me
	“The house in which Victor lived and worked stood close to a canal; so close, in fact, that the water lapped against its walls. At night, he sometimes dreamed that the house was sinking into the waves, and that the sea would wash away the causeway that Venice clings to, breaking the thin thread that binds the city to Italy’s mainland.” p. 1 par.2

	The first sentence incorporates such vivid imagery. I can almost hear this! I love the author’s word choice – lapped. This is such a descriptive verb. It reminds me of an afternoon this summer sitting on a dock and listening to the wakes lap the planks of the dock.

I love how the author uses the metaphor of a thin thread and compares this to the causeway that leads into Venice from the mainland. I think that is a pretty good comparison because a causeway is like a bridge that goes across water. The causeway could be delicate like a piece of thread.
This reminds me of an article that I just read from Time For Kids. The article was about the efforts of many Venetians to save Venice from sinking.
This is really fascinating because parts of Victor’s dream could actually come true!
Venice really is sinking, while at the same time the sea that surrounds Venice (Adriatic) is rising. Venice has a causeway that leads to it because it is situated in the middle of a lagoon. Why might people build a city in the middle of a lagoon?
I think Victor’s dream could be about the sea trying to reclaim Venice, or take Venice back; or at least the land it is built upon; The causeway is the means of accessing Venice from the mainland. The causeway is the thread. I wonder if this is connected to a larger theme in the book?
I wonder if something or someone is trying to reclaim something or someone else. I am unsure about what the “thread” or causeway that connects these people, places, or things may be.

Step 2: The above example asks students to consciously make connections to what they are reading by considering how what they know might relate to new information. In addition, students should verbalize how their personal connections contributed to a greater understanding of a passage. For this activity, the teacher could instruct students to label the right column: “What this means to me.” Other comprehension strategies that could form the focus for the right column of a Double-Entry Diary include:
· Questioning: “I wonder . . . ”

· Making inferences: “I think . . . ”

· Clarifying: “I am confused because . . . ”

· Determining importance: “This is important because . . . ”

· Visualizing: “I would describe the picture I see in my head as . . . ”

· Connecting: “ I am reminded of...”

Step 3: With practice, students can begin to use Double-Entry Diaries as an ongoing method of tracking their thinking.
[image: image18.emf] “I think it’s that smell that makes so many folks fall asleep in the library. You’ll see someone turn a page and you can imagine a puff of page powder coming up really slow and easy until it starts piling on the person’s eyelashes, weighing their ey es down so much that they stay down a little longer after each blink and finally making them so heavy that they just don’t come up back up at all. Then their mouths come open and their heads start bouncing up and down like they’re bobbing in a big tub of w ater for apples and before you know it, … woop, zoop, sloop … they’re out cold and their face thunks down smack - dab on the book.” - page 54, second paragraph RE 4030 Bud, Not Buddy Double Entry Diary October 3, 2003 I saw someone sleep ing in the library yesterday. He was snoring and the mouth was wide open like he was waiting to catch a big bug. It looked like something out of the cartoons. I couldn’t help but laugh as I walked by and he snorted louder and commenced to snoring again. I love the images that go with the descriptions of what the author is conveying. If he were to say “people always fall asleep in the library” that would be boring. He gives his description life, and I can almost see the powder coming out of the pages, but I see little Tinkerbelle like fairies blowing the powder out of the pages, instead of it just coming out by itself. I can see the person’s eyelashes getting buried, like someone digging a hole in the sand on the beach, and the pile of sand piling up and up and up. I love the simile about bobbing for apples. I laughed out loud when I read this. It is a wonderful illustration and it is so descriptive. Reading about the people's faces going thunk on the book, makes me think about seeing my little brother fall asleep in his plate one night when he was younger. His head started bobbing and all of a sudden he was face first in the plate. The author uses wonderful descriptions that make the story very lively.

 Author’s Craft[image: image19.wmf]
Christopher Paul Curtis chooses his words very carefully, making use of several interesting literary devices. He appeals 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

page 1: We were all standing in line waiting for breakfast when one of the caseworkers came in and tap-tap-tapped down the line.
	
	

	simile: a comparison that includes the words like or as
page 1: All the kids watched the woman as she moved along the line, her high-heeled shoes sounding like little fire-crackers going off on the wooden floor.
	
	

[image: image20][image: image21.wmf][image: image22.wmf]
Poem for Two Voices
Select two main characters from the book Bud, Not Buddy and 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 as a model for your writing. To read Fleischman’s poem, you need two voices. Lines written across from one another are read together. Although Fleischman’s poem rhymes, yours doesn’t have to.

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

 [image: image23.jpg]WANTED

DZBD » ALIVE
M’ I
BIILYme l
180 REfERD
|

http://tombstoneaz.net/index.php3?SID=106980501
Create A Wanted Poster for one of the following jazz musicians:

· Louis Armstrong
· Miles Davis.
· Charlie Parker
· Billie Holiday
· Ornette Coleman
· Duke Ellington
· Benny Goodman

or notorious criminals:

· John Dillinger

· Charles "Pretty Boy" Floyd

Click on the link to learn more about the musician or criminal you choose to Research.

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!!!!!

Reader’s Theatre

[image: image24.wmf]
· Curtis reveals the characters in Bud, Not Buddy by how they speak, what they do, and by how they look. He uses Bud’s first-person narration and dialogue so that readers may “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.

Rubric

	Activity/Criteria
	Your points/Total possible points

	KWL

· Research is evident

· Meets criteria of assignment

· Information under “L” column is correct and organized

	/2

	Page for Alphabet Book

· Information is correct and interesting

· Information is organized

· Design is creative and inviting
	/5

	Double-Entry Diary

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

	/5

	Internet Workshop

· Notes reveal thoughtful preparation for participation; information in graphic organizer is correct and well organized; main ideas are present

	/3

	Discussion Director

· Questions displays insights into novel’s main events and main character’s problems and solutions
· Answers are provided and when appropriate, page #’s

	/3

	I AM Poem

· Is in the form of an I poem

· Includes thoughtfully chosen words and images to reveal character

· Includes alliteration, simile or metaphor
	 /5

	Character Sketcher

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

· Illustration is creative and demonstrates knowledge of information given in text regarding character’s physical description

	/5

	Author’s Craft Chart

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

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

	/2

	Poem for two voices

· Poem reveals insight into characters selected

· Poem includes dialogue that is true to the characters
	/5

	Reader’s Theatre

· Reader is well prepared

· Reader reads with appropriate expression
· Script is carefully planned and well-organized
· Dialogue and narration are present
	/5

	Total
	/ 40

PAGE
2
B. Frye
RE 4030

