

 Patricia Rhodes

PSYC 7010

Patricia Rhodes

PSYC 7010

Using Reading Strategies in Novels

Lesson Plan Unit

Middle and 9th Grades

Patricia B. Rhodes

Summer 2007

Table of Contents
Using Reading Strategies in Novels Lesson Plan Unit

1. Unit Summary

2. Lesson One –
“Pre-reading and Internet Search”

a. Predictions

b. Background Knowledge (KWL)

c. Internet
3. Lesson Two –
“Making Connections”

a. To the World

b. To the Text

c. To Self
4. Lesson Three –
“Context Clues, Questioning, & Clarifying”
a. Vocabulary

b. 5 W’s & H

c. Class Discussion
5. Lesson Four –
“Drawing Conclusions & Making Inferences”

a. Author’s Purpose

b. Discussion Questions
6. Lesson Five –
“Summarize & Paraphrasing”

a. Write a summary of book in 100 words or less.

b. Choose 5 sentences to paraphrase.

Unit Assessment: Posters & Presentations

Unit Title: Using Reading Strategies in Novels
Unit Academic Goals:
To develop students’ understanding of the importance of using reading strategies to comprehend information in a novel; to identify messages and themes from novels; to relate messages and themes from each novel; to examine the author’s purpose; to develop both content and contextual vocabulary and to build good habits for reading, researching, and learning; to allow students to learn academic/core content in addition to encouraging them to use meta-cognitive skills, critical thinking skills, and creative thinking skills to focus on real-world associations; to allow students the opportunity to focus on what they knew before, what they know now, and what they want to learn in the future.

Unit Brilliant Star Goals:

To develop spiritually, morally, and personally; to develop an awareness of perceptions, of differences in others’ thoughts and opinions; and of how to handle difficult situations; to determine implications through inductive and deductive inferences; to gain understanding of emotions and feelings, needs and feelings of others, and influences on emotions; to discuss how attitude relates to decisions and actions; to discuss the importance of self-esteem.

Course/Grade Level:

These lessons are appropriate for a middle grades or high school 9th grade classrooms. These lessons are appropriate in the subject areas of Reading/Language Arts in middle grades and Remedial Reading Comprehension in 9th grade.

Subject/Topic Areas:

Using Reading Strategies before, during, and after reading a novel; using internet for information; understanding various literature terms; developing self-awareness by relating to others’ problems, behaviors, decisions, morals, etc.

Designed by:
Patricia B. Rhodes

Brief Summary of Unit:

Students will read individual novels from the Orca Sounding Series for young readers. The books are concerned with various teen problems and how the young people deal with them. The books are written on low reading levels but cover topics of interest to teens. The introduction to the unit will cover general aspects for the entire unit. Each lesson will focus on particular reading strategies and how to relate them to the novels. Each lesson will also incorporate an element of self-awareness through spiritual, moral, and personal connections, through perceptions, and through emotions. Daily grades will be given on each day’s activities. Reviews will be given each day. At the end of the five lessons, the students will have a culminating project and presentation about their particular books to present to the rest of the class. (For complete list of Orca Sounding Series and teacher guides, visit http://www.orcabook.com).

Teacher will explain procedures of this unit and expectations for each day. Students will be told generally about the Orca Soundings Series of books and how they will be assessed for having read one of the books each. They will be given reading assignments to complete daily inside and outside of class. In class, we will do the daily work to be graded. Students are to write down any questions they may have as they read their story or any vocabulary terms they find; these will be discussed in class daily.

Each day’s lesson will incorporate an element from Becoming A Brilliant Star (Huitt, 2006; http://teach.valdosta.edu/whuitt/brilstar/brilstar.html).
“Pre-reading: Internet Search”
Lesson Plan #1
Grade Level:

Middle Grades or 9th
Prerequisites:

The students must understand that reading comprehension skills are necessary to perform well at the high school level; that reading is not a skill acquired once and for all in the primary grades, but rather a developmental process; that students will accept responsibility for the reading level they are currently performing at and will work hard to improve their reading ability.

Georgia Performance Standards
ELA9RC1 (To read a minimum of 25 grade-level appropriate books…)
ELA9RC2
a. Identifies messages and themes from books in all subject areas.

(Note: Since this is a remedial reading class, few objectives relate to teaching reading comprehension in 8th or 9th grade GPS and objectives).

Academic Objectives

Students will be able to use background knowledge.

Students will be able to make predictions based on book covers and prior knowledge.

Students will be able to work in groups to think critically and to produce cooperative assignment.

Students will be able to participate in class discussions.
Brilliant Star Objectives
Moral Character Development: Students will be able to recognize a clear image of themselves and how to identify behavior that does not follow moral rules.
Materials:

Orca Soundings series of books checked out at school library.

Individual assignments from Teachers’ Guides (http://www.orcabook.com)

Handouts relating to individual books

Materials for posters

Explanation:

Anticipatory:
1.
Students will be put in groups of four and given the assignment to come up with as many teen problems as they can think of. Groups will take turns listing these on the board until all suggestions have been listed. Teacher will lead discussion of these various teen problems and have students choose top three. All students will be called on to participate in discussion, being careful not to offend anyone.

2.
Students will be given a study guide with reading strategies, terms, and definitions. These will be discussed and put aside for use during the unit.
Presentation:
1. Teacher will scatter copies of Orca books on front table and have students walk around, look through several books, and then choose one to read. Since there are 41 different novels, no one will be left out.

2. Students will return to seats to be given instructions. They will be given KWL charts and prediction handouts to fill out.

3. Students will be given instructions for using Internet to find information relating to their novels. They will be given folders to keep information in for later use.

Guided Practice:

 1. Students will read only the cover of the book and examine the picture on the cover. From this and their prior knowledge, students will fill in the first two columns of KWL chart. The rest will be done later.

2.
Students will be asked to make a detailed prediction as to what events may take place in their novel.

Independent Practice:

1. As students complete the KWL and predictions, they will be given time to search Internet for information on the topic of their particular book. For example, one deals with stealing a car and drag racing with it, so the student could do a search for punishments for teens breaking the law and for drag racing. Pictures and information will be kept in folders for use on culminating project. While one group is on computers, the other students will begin reading in their novels. As computer group finishes, second group will go to computer and 1st group will read.

Periodic Review:

Teacher will monitor all activities and ask questions often.

Teacher will address the entire class if a student question concerns everyone.

Ticket-out-the-door:

 For review, students will write one thing they have already discovered about their novel

 to turn in before they leave.

Homework:

Read at least 15 pages in novels.

Evaluation:

1. The teacher will informally assess each student locating the information on the Internet.

2. The teacher will formally assess each student by checking their KWL charts and their predictions (not for accuracy, but for understanding the processes).

3. Ticket-out-the-door will be checked.

4. Journals will be checked daily.

Accommodations:

Books on tape should be available for students with serious reading difficulties.

Extra time on task for all students

One-on-one instruction as needed
Reflection:

(Either at end of class or beginning of tomorrow’s class, according to time).
Students will write in journals on topic “How do you see yourself in relation to the teen problems discussed at beginning of class? Which of these problems reflect a person’s morals and values?”

Feedback:

Students grades will be posted to computer, and the teacher will discuss their grades individually.
Appendixes:

A. KWL Chart

B. Prediction Handout

C. Ticket-out-the-door

 “Making Connections”

Lesson Plan #2

Grade Level
Middle Grades or 9th
Prerequisites:
Students should understand the term “connections” and its relationship to reading.
Georgia Performance Standards:

ELA9RL1

a. Locates and analyzes such elements in fiction as language, character development, setting and mood, point of view, foreshadowing, and irony.

ELA9RC2

a. Identifies messages and themes from books in all subject areas.

c. Relates messages and themes from one subject area to those in another area.

Academic Objectives:

1. To make connections from the novel to the world

2. To make connections from the novel to the text

3. To make connections from the novel to self

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.
Materials:

Making Connections Handouts

Literary Terms Questions

Explanation:

 Anticipatory:

Students will review study guide.
Students will participate in discussion about making new predictions or affirming old ones based on last night’s reading in novels.

Students will pay attention to lecture on making connections. Students will turn in all work completed.

 Presentation:

1. The teacher will ask for comments and/or questions on individual novels.

2. The teacher will pass out Making Connections worksheet and explain what it means to make connections to the world, illustrating this with a newspaper.

3. The teacher will explain how to make connections to the text by using literary terms such as theme, setting, point of view, etc.

4. The teacher will model how to make connections from the text to self by modeling connections they can relate to while reading.

5. Teacher will point out the importance of knowing oneself well and recognizing a deep connection to self, others, nature, or higher power (Brilliant Star).
Guided Practice:

1. Pass out Making Connections handout.

2. Have students write on chart a connection he/she makes to the world.

3. Have students write on chart a connection he/she makes to the text by filling in as many literature elements as they can at this time in the book.

4. Have students write on chart a connection he/she makes to self

5. As soon as student finishes chart and turns it in, he/she should begin reading in text.

Independent Practice:

1. Students will read independently for 30 minutes.

2. Students will complete worksheets independently.

Periodic Review:

Students will write in their journals, explaining the concepts of making connections to the world, to the text, and to self.

Evaluation:

Teacher will informally evaluate by walking around room and checking student work. Students will also turn in work to be evaluated.

Homework:

Read to at least page 40.
Accommodations:

Same as for Lesson 1.

Reflection: (Brilliant Star)
At end of class, students will be asked to volunteer what it means to have a deep connection to oneself, others, nature, or to a higher power and how this connection makes them feel.

Feedback:

Teacher will give feedback when returning Making Connections handout, which will be graded for understanding and comprehension.

Appendixes:

A. Making Connections Worksheet

B. Literary terms questions

Lesson Plan #3
Grade Level:

Middle Grades or 9th

Prerequisites:

Students should have read through half their novels.

Georgia Performance Standards:
ELA9RL5

b. Uses general dictionaries, specialized dictionaries, thesauruses, or related references as needed to increase learning.

ELA9RC3

a. Demonstrates an understanding of contextual vocabulary in various subjects.

b. Explores understanding of new words found in subject area texts.

ELA9RC4

c. Determines strategies for finding content and contextual meaning for unfamiliar

words or concepts.

Academic Objectives:

Students will be able to increase vocabulary skills by using context.

Students will be able to better understand and comprehend reading by using strategies of questioning and clarifying.

Brilliant Star Objectives
Awareness/Perceiving:

Students will be able to recognize that perceptions can impact thinking and beliefs, and how preconceived perceptions can be changed.

Materials:

Vocabulary Terms

5W’s & H Graphic Organizer

Clarifying Class Discussion

Perceptions Handout

Explanation:

Anticipatory:

-Students will review notes.
-Students will listen to demonstration of context clues. Students will find vocabulary terms in novels and write own context clue definitions.

-Students will pay attention to modeling of questioning self while reading. Students will complete 5W’s and H questions.

-Students will participate in class discussion on clarifying.

-Students will complete worksheet on understanding perceptions.

Presentation:

1. The teacher will demonstrate the use of context clues by giving examples on board.

2. The teacher will hand out vocabulary terms for specific novels.

3. Teacher will model questioning self while reading. Then teacher will pass out worksheet and explain questioning about 5W’s & H.

4. Teacher will explain clarifying techniques and lead class discussion concerning student’s novels and any clarification needed.

5. Teacher will give instructions concerning Perceptions handout.

Guided Practice:

1. Students will locate vocabulary terms in novels and write definitions from context clues.

2. Students will check context definitions with dictionary definitions.

3. Students will practice reading and questioning self with partners.

4. Students will participate in class discussion about clarifying concerns in their novels.

Independent Practice:

1. Students will fill out 5W’s & H graphic organizer.

2. Students will read in novels.

Periodic Review:

Teacher will walk around room and speak with individuals concerning each novel.

Evaluation:

 Teacher will assess vocabulary context definitions and 5W’s & H organizer for grades.

Accommodations:
Same as for Lessons 1&2
Homework:
Read to at least page 70.
Reflection:

Students will make journal entries responding to novel plot.

Feedback:

Students will be given back their vocabulary definitions and 5 W’s & H with comments from teacher. Teacher will see students individually for questions.

Appendixes:

A. Vocabulary lists with page numbers in novels to find context clues. (This will vary because students are reading different novels, therefore, not included. Lists are found in Teacher Guides on http://www.orcabooks.com).

B. 5W’s & H graphic organizer

C. Perceptions Handout

“Drawing Conclusions & Making Inferences”

Lesson Plan #4
Grade Level:

Middle Grades or 9th
Prerequisites:

Students must be close to finishing their novels.

Georgia Performance Standards:

ELA9RC1

ELA9RC2

e. Examines the author’s purpose in writing.

ELA9RL2

b. Evaluates how an author’s choice of words advances the theme or purpose of a work.

Academic Objectives:

1. Students will be able to identify author’s purpose in novel.

2. Students will be able to draw conclusions concerning series of events in novel.

3. Students will be able to make inferences based on facts in books.

Brilliant Star Objectives
Awareness/Perceiving:

Students will be able to discuss and accept differences in others’ thinking and opinions.

Cognitive/ Thinking:

Inductive Inference: Students will be able to derive a generalization or rule from a given set of examples based on logical thinking.

Deductive Inference: Students will be able to derive a particular observation of conclusion from a generalization based on logical thinking.
Materials:

Handouts for Drawing Conclusions

Handouts for Making Inferences
Explanation:

Anticipatory Set:

Students will review notes.

Students should have read through page 70.

Presentation:
1.
Teacher will give examples of author purposes and how to look at information given in order to define that purpose.

2.
Teacher will demonstrate how to draw conclusions by giving examples of facts on board and allowing students to process to find rational conclusions.

3. Teacher will then show how to use author’s purpose to help draw conclusions.

4. Teacher will illustrate inferences with examples of incidents that happen in students’ novels and using inductive and deductive inferences (Brilliant Star).

Guided Practice:

1.
Students will pay attention to lecture and demonstration.

2.
Students will participate in discussions and search for examples.

3.
Students will use events from novels to fill in first two columns of Drawing Conclusions.

4.
Then students will exchange with partners to fill in last column (conclusion) of each other’s papers.

Independent Practice:

1. Students will complete inference charts with circumstances from their novels using inductive and deductive inferences (Brilliant Star).

2. Students will read in novels.
Periodic Review:

In last five minutes of class, students will be called on to explain drawing conclusions, author’s purpose, and inferences using inductive and deductive reasoning.

Evaluation:

Graphic organizers will be evaluated and returned to students with explanations and ideas for improvements.

Accommodations:

Same for entire unit.

Reflection:

The students will write in journals about how the author’s purpose affects the events in their novels.

Appendixes:

A. Drawing Conclusions

B. Making Inferences

“Summarizing & Paraphrasing”

Lesson Plan #5

Grade Level:
Middle Grades or 9th

Prerequisites:

The students must understand that being able to make predictions, having background knowledge, making connections to the world, to text, and to self, understanding vocabulary through context clues, asking questions, clarifying information, drawing conclusions, and making inferences all contribute to knowing how to summarize or paraphrase information.

Georgia Performance Standards:

ELA9RL1

d. Relates identified elements in fiction to theme or underlying meaning.

ELA9RC1

ELA9RC4

a. Explores life experiences related to subject area content.

Academic Objectives:

· To summarize entire novel in 100 words or less

· To copy 5 sentences from novel and paraphrase each

· To begin culminating activity of posters for presentations

Brilliant Star Objectives:
Moral Character Development:

Given a story or situation in which a choice must be made between acceptable or appropriate behavior and unacceptable or inappropriate behavior, the students will be able to discern the moral dilemma, make a choice, and provide a rationale for that choice.
Materials

Poster Boards

Scissors, Markers, Tape, Glue, Craft Paper, etc.

Folders with pictures and information from Internet search

Explanation:

Anticipatory Set:

1. Students will review notes.

2. Begin the lesson by reviewing information covered over first four lessons.

3. Cover any questions or concerns of students about novels.

Presentation
1.
Teacher will define summarizing and paraphrasing.
2.
Teacher will use short passage to illustrate summarizing technique and choose two sentences from passage to illustrate paraphrasing technique.

3.
Teacher will give instructions orally and on handout concerning culminating activity.

Guided Practice:

1. Students will summarize their novels in 100 words or less.

2. Students will share their summaries in groups of four.

3. Students will choose 5 sentences from their novels to paraphrase.

4. Students will exchange with a partner and paraphrase their sentences in a new way.

Independent Practice:

1. Students will begin preparations for culminating activity of posters and presentations. (See Handout Appendix A)

Evaluation:

1.
All work for summarizing and paraphrasing will be checked and discussed with individual students.

2.
Poster and Presentation will be two unit test grades.

3.
Essay will be a regular test grade.

Accommodations:

Same for all lessons.

Follow-Up:

In the next few weeks while reading, students will use reading strategies in all genres of literature.

Reflection:
1. Students will be assigned the following topic to write a two-page essay due in two days: “Think about the character with the problem in your novel and the choices he/she made. Determine whether the behavior was acceptable and appropriate or unacceptable and unappropriate. Explain the moral dilemma. Tell about the choice YOU would have made, and give reasons to support your choice.” (Brilliant Star).
Feedback:

Students will be given feedback on journals, daily handouts and organizers, and culminating activity of poster and presentation.

Appendixes:

A. Rubric for Culminating Activity

PAGE
15

