Mr. Peabody’s Apples
Madonna Ritchie
Objectives:

· ELA2R4 The student uses a variety of strategies to gain meaning from grade-level text. The student
k. Identifies and infers cause-and-effect relationships.

Brilliant Star Objectives:

· Affect/Emotion: Students will be able to recognize the feelings and subsequent emotions that might occur as a result of a specific event.
Essential Question:

· How do I identify cause and effect relationships in a story?
Activating Strategy:

· Poke a balloon with a needle until it pops. Ask: What was the effect of poking the balloon with a needle? (It popped) Explain that the poking the balloon with the needle was the cause and the balloon bursting was the effect. Ask: How would the effect have changed of I had touched it with a tissue instead?
· Read: Mr. Peabody’s Apples
Acquisition Lesson Activity:

· Model several cause and effect relationships: It starts to rain/ you put up an umbrella, you break a rule/ you are punished, you leave a candle burning overnight/ the house burns down, etc.
· Provide each student with the cause and effect graphic organizer listed in the resources section. Go ahead and fill in either the causes, effects, or some of both. Students will work in cooperative pairs to fill in the missing cause or effect.
· Have the students listen to the story again, this time thinking about the cause and effect situation with Mr. Peabody taking the apples. Discuss the cause and effect relationship found here.
Extend/Refine Activities:

· Pair students up and have one partner think of causes and the other think of effects. Write them down and cut them apart to make a puzzle. Pairs can swap puzzles with other pairs and try to put them back together again.

· Read other books and look for cause and effect relationships.
Resources:

· http://www.educationoasis.com/curriculum/GO_pdf/causeeffect_chart.pdf
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

