Up North at the Cabin
Marsha Wilson Chall
Book Description:
A book about a young girl on her way up north to the cabin. The girl goes to this cabin every summer, and she has memorized the way by heart. She talks about all the things she can be when she is up north at the cabin. When her grandfather takes her fishing, she is a smart angler. She is also a gray dolphin, an acrobat, a fearless voyageur, and many other things when she is up north at the cabin.
Academic Objectives:
ELA1W1.
The student begins to demonstrate competency in the writing process. The student
· Describes an experience in writing

Brilliant Star Objectives:
· Spiritual Development: Students will be able to identify the importance of a deep connection to themselves, others, nature, or to a higher power.
Readability Level: 3.8
Vocabulary: north, birch, angler, bait, jig, loons, skimming, anchored, acrobat, fearless, voyageur, bellows, daredevil
Introduction:
Ask students if they have ever gone on vacation. Ask them if they go to the same place every year. Complete a picture walk with the students before reading the story.
During Reading:
· p. 1 Where is the little girl going in our story?
· p. 1 Why do you think she knows the way by heart?

· p. 3 How can she be a smart angler when she is at the cabin?

· p. 5 What do you think the word loons means in our story?

· p. 11 How can she be a gray dolphin, acrobat, and fearless voyageur at the cabin?
· p. 15 Do you think she loves being in nature? Why?

· p. 21 Why is she brave at the cabin?

· p. 23 How does she feel when it is time to go home? How would you feel?

After Reading:
Ask students if they have ever pretended or imagined to be something else. How does that make you feel?
Follow-up Activities:
· Begin lesson by introducing descriptive words to students. Ask them if they can remember any descriptive words used in the story.

· Make a list on chart paper of descriptive words (adjectives) for students to use as a reference.

· Have students write a description of a place using descriptive words, but they will not name the place. They will read it aloud to see if the other students can guess the place.
Return to:
· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |
