MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Introduction
The teaching plans that follow for 6.3 The Cay by Theodore Taylor are designed to be a framework for discussing the selections and will help teachers model for students how to think critically about, discuss, and write effective answers to constructed response or open-ended literature questions. Students will learn strategies that will improve their word study abilities; fluency; listening and viewing; reading comprehension; critical reading; and writing, grammar and rhetoric, and research skills. By using these strategies, models, and discussion questions, teachers will be teaching the Michigan English Language Arts Standards, the Grade Level Content Expectations (June, 2004) and helping students prepare for success on the ELA MEAP tests (mandated by No Child Left Behind legislation) and high school ACT assessments. The coding in the left hand column on each page makes reference to the June 2004 version of the ELA 6th Grade Level Content Expectations (GLCEs) on which the MEAP tests are based. The “P” indicates “Power Standards” or core indicating a

MEAP-assessable GLCE. The best reason to use these methods, models, and materials is that doing so will facilitate students’ delving more deeply into text and relating the ideas and concepts in texts to their own lives. This will make text more interesting and challenging to students, as well as improve their thinking skills and strategies.

As teachers, we often assume that if students have read or listened carefully to a selection that they would be able to write effective and complete answers to questions. This is not often the case. Students can benefit from being explicitly taught to answer response to literature (open-ended, constructed response) questions. Nancy C. Boyles in her book, Teaching Written Response to Text (Maupin, 2001), points out that students need explicit instruction. Her definition goes like this: “Explicit instruction:

•
begins with setting the stage for learning,

•
followed by a clear explanation of what to do (telling),

•
followed by modeling of the process (To: showing),

•
followed by multiple opportunities for practice (With: guiding)

•
until independence is attained.” (By: independence)”

The answer format in her book has been adapted to provide the model in this unit of Focus Question, Answer Plan, and Possible Answer for teachers and students to use.

The focus questions, modeled answers, and formats (not worksheets) can be used to set up discussion about and learning from the selections toward a deeper understanding of the issues and content of the selections and of the author’s craft. If students are guided through and practice this questioning procedure, they will be more ready to think about, have the discussions regarding, and write answers to questions similar to these focus questions that are asked about other novels, videos, and articles. Their thinking and writing skills and strategies will improve.

This revision includes an important feature called Close and Critical Reading, which will enhance students’ critical thinking and comprehension. As Dr. Elaine Weber points out, “Close and critical reading is the ability to comprehend information, analyze how it is presented, determine the purpose and perspective of the author, establish what it means, and apply it to your life.” She continues with: “The following four questions are used to move students from comprehending the information to the final application to their own lives. These four steps or modes of analysis are reflected in four types of reading and discussion:

•
What a text says—restatement

•
What a text does—description

•
What a text means—interpretation

•
What a text means to me (so what)—application

MS 6.3 The Cay Teaching Plan
1
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
A critical literacy skill developed through the lessons in each genre unit is fluent oral reading. Many activities are included which help teachers and students become increasingly proficient in oral reading for an audience. The inclusion of the reader’s theater, choral reading, and paired reading is intentional; it is expected that time will be spent practicing and perfecting oral reading skills. Students need opportunities to read text as the author intended it to be read. They should be taught to pay close attention to punctuation, dialogue, sentence rhythm, etc., so they can read with proper intonation, pace, and emphasis. Students should also hear oral reading only when it has been practiced and reflects the author’s message. For all of these reasons, teachers and students should practice reading any text before reading to an audience. Cold reads for either students or teachers is not appropriate. (S.CN.06.02)

These plans were written by a group of grade-level educators who all know that as teachers we take lesson plans like these and add our own special touches to make them better and better suited to our students. The reading selections and writing assignments were chosen by grade-level educators for their appeal to students’ interests. (R.AT.06.01, W.AT.06.01) Some lessons will require more than one class session. Each teacher will have to choose what will become homework and what will remain class work. If you have enough novels to send the chapter reading home, you are welcome to do so.

The following selections are included in this unit:
Taylor, Theodore. The Cay, Dell Yearling, 1969. Print. (adventure) (S)
Popov, Nikolai. Why, Neugebauer, 1998. Print. (fantasy) (T)
Johnston, Tony. The Harmonica, Charles bridge, 2004. Print. (historical fiction picturebook) (T) Bower, Montgomery. “The Case of the Frog That Healed Leads Dr. Michael a Medical Leap Ahead” Web.

http://www.people.com/people/archive/article/0,,20096899,00.html (S)
Author unknown. “Can You Take It?” Print. (S)

T = One copy is need for teacher read aloud. S = Provide a copy for each student.

Both pre-assessments and post-assessments correlated to Data Director are provided separately for use by educators teaching this unit. Pre-assessments are short assessments intended to be given before students begin the units to determine if students can read and understand the text and have prior knowledge and text knowledge needed to be successful completing the unit. (R.WS.06.06) Teachers will be able to use the results to pre-teach concepts and skills that students need. Post Assessments consist of the following:

•
20 multiple choice questions (8 on anchor, 8 on linking, and 4 cross-text) plus a 6-point short answer (26 points)

•
Close and Critical Reading on an excerpt or the total text and linking text (24 points)

•
Grammar - excerpt from unit text with questions from grade level GLCEs and ACT 1-12 categories (20 points)

•
Writing based on the genre chart for each grade level (20 points)

•
Listening, viewing or research (rotating) (10 points) (Total: 100 points)

Permission is granted only to teachers in the district purchasing these documents to reproduce pages from this teaching plan and appendix for classroom use within your specific building.

MS 6.3 The Cay Teaching Plan
2
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 1
	Reading
R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.CM.06.01 P R.CM.06.03 P R.CM.06.04 P L.CN.06.02

Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.04 P R.WS.06.07 P S.CN.06.01

S.DS.06.01

Discussion R.CM.06.01 P R.CM.06.03 P S.DS.06.01

L.CN.06.01

L.CN.06.02
	Note to Teachers: The disposition for 6th Grade is Exploration and
Discovery. As you teach this unit, please keep this disposition in mind. We want students to explore—“look into closely; examine carefully; investigate” and discover—“find out, see or know about” important concepts and principles. (Webster's New World Dictionary, Prentice Hall, 1991).

Introduce this unit by telling students that together you will be talking, reading, speaking, listening, viewing, and writing about the disposition: Exploration and Discovery and the theme: Discovery requires experience and reflection. (See Appendix #1a.)

Activity to introduce the theme.

Create a Word Splash for DISCOVERY (See Appendix #1b.)

Tell them that they will be reading a novel (adventure), The Cay, about a young boy during WWII who is eager to glimpse war until a freighter his mother and he are travelling on to the United States is torpedoed by the Germans. This is a story of survival, adjustment, and understanding. Tell them that they will also be reading, listening to, or viewing selections that are

related in some way to the disposition, theme, and/or anchor text.

Discuss with students how they have used experiences and reflection to discover important ideas and understandings. Use the ideas in the following prompt to aid in the discussion. (See Appendix #1c.)

	Writing QW
R.CM.06.01 P W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P L.CN.06.02

S.CN.08.01

S.CN.08.03

S.DS.06.01
	Using Appendix #1c explain or review Quick Writes, and then have students

do a Quick Write in response to the question:

Describe an important experience in your life that caused you to discover, explore, and even change your attitude toward a person who was
different from you.
As time permits, have students share and discuss their writing.

	Writing
W.PR.06.01 P
W.PR.06.02 P
	Remind students that when we write we go through steps known as the

writing process: NOTE: For a Quick Write students will only go through brainstorming and drafting.
Brainstorming
Brainstorming is thinking and talking about the topic or theme of the writing and relating it to your own personal life. Brainstorming is asking questions such as “How have my experiences caused me to explore and discover my attitudes toward others in my life? What could I write about it? What details can I choose to support my purpose? How should I organize my writing? (Outline, list, graphic

MS 6.3 The Cay Teaching Plan
3
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
organizer, etc.)
W.PR.06.04 P
W.PR.06.03 P
W.PS.06.01 P
W.PR.06.05 P W.SP.06.01 P W.GR.06.01 P W.PS.06.01 P
W.HW.06.01

S.DS.06.01

L.CN.06.02

Drafting
Drafting is getting ideas down on paper, trying to organize as the writer is drafting. Drafting is asking questions such as “How will I start my writing to get my reader to want to read it? What details, examples, anecdotes, and/or explanations should I use? How shall I end my writing?”

Revising
Revising, the real work of writing, begins when the writer makes sure that the writing has everything it should have, that it will appeal to the reader (audience) and tell or prove what it is supposed to do (accomplish the purpose). Revising is asking questions such as “Will my reader (audience) know what my point (purpose) is? Is my point or central idea clear and connected to the theme or topic? Have I given important and relevant details, examples, and/or anecdotes to support my point? Is my writing well organized with a beginning that

makes my audience want to read on, a middle that makes and supports my point, and an end that satisfies my audience? Have I used interesting words and a variety of sentence lengths and types to engage my reader?”

Proofreading and Editing
Proofreading and editing mean making sure that the audience can read and understand the words and the point. Proofreading and editing involve asking questions such as “Have I checked and corrected my spelling, punctuation, and capitalization to help my audience understand what I have written? Have I read my work to a friend or

myself to make sure it sounds good? Have I looked my writing over to make sure that it’s neat and it invites my audience to read it?”

Publishing
Publishing is putting writing in its final form for an audience. Publishing involves asking, “Is my final copy just the way I want my audience to see it?”

Have students share and discuss their writing.

MS 6.3 The Cay Teaching Plan
4
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Listening/ Viewing
L.CN.06.01

L.CN.06.02

L.RP.06.01

L.RP.06.02

L.RP.06.03

L.RP.06.04

L.RP.06.05

L.RP.06.06

L.RP.06.07

S.CN.06.01

S.CN.06.03

S.DS.06.01

S.DS.06.02

Research
W.GN.06.03

W.PR.06.01 P W.PR.06.02 P W.PR.06.03 P W.PR.06.04 P W.PR.06.05 P W.PS.06.01 P W.GR.06.01 P W.SP.06.01 P W.HW.06.01

R.CS.06.01 P

Listening and Viewing Activity: Text-to-World Connection:

Activity “Link I” (See Appendix #1d1-2.)

•
After listening and sharing the “Link Activity,” have the students watch the following for a Text-to-World Connection:

•
www.streaming.discoveryeducation.com
Search Title: World War II(video)

Segment 1 – In Memoriam: The Holocaust(10:05)

Synopsis: This segment investigates the Nazi’s coordination of the Holocaust and the conditions inside the concentration camps. Youth from the video share connections between prejudice in today’s world and Nazi Germany’s treatment of the Jews.

Culminating Research: “Discovery” (See Reflective Journal Appendix
#1e1-3.)

Students will conduct an inquiry-based research project at the conclusion from their personal reflections, questions, and experiences from the unit.

As students read The Cay, they will create a Reflective Journal. Journals will aid students in generating questions for research topics. They will attempt to answer the So what? question.

Possible Topics

•
War

•
World War II

•
Nazi

•
Malaria

•
Discrimination

•
Caribbean

•
Prejudice

•
Cay

•
Venezuela

•
Germans

•
Destroyers

Students will investigate and demonstrate understanding by creating an oral/written presentation. (PowerPoint, poster, visual, paper). Students will be assessed based on their ability to demonstrate self-discovery (optional), new knowledge, connections, and personal reflection.

MS 6.3 The Cay Teaching Plan
5
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading R.NT.06.01 P R.CM.06.01 P R.CM.06.03 P L.CN.06.02

Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.04 P
R.WS.06.05

R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

L.CN.06.02

R.NT.06.02 P R.IT.06.01 P R.IT.06.02 P R.IT.06.03 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P S.DS.06.01

S.DS.06.03

L.CN.06.02

Lesson 2
Introduce the rest of the unit by saying something such as “You have just discussed and written about using experiences that have caused you to reach a discovery in your life. We are going to be talking, reading, listening, viewing, and writing about exploration and discovery that require experiences and reflection. We are going to pose an essential question such as: (See Appendix
#1a.)

What types of experiences and reflections are necessary for a person to discover, understand, or change?
Activity: Add to Word Splash other words that they have discovered from

Lesson1. The following words are what students should be guided towards:

•
Learn

•
Realize

•
Discern

•
Become aware

•
Gain knowledge

•
Grow

•
Accept

We will search texts and the media for the answers to this question.”

NOTE TO TEACHERS: You will now be sharing linking text(s) with students. The linking text or texts reflect one or more of the characteristics below and lead to the identified disposition of the unit—Exploration and Discovery:

•
discrepant text that results in seeing the big idea from a totally different perspective,

•
different genre or medium that mirrors the theme or big idea of the anchor text in another form,

•
supporting text that extends or embellishes the big ideas or themes in the anchor text, and/or

•
text connected to the anchor text at an abstract level.
After students have reflected on / written about the disposition from their experience and listened/viewed for world connections, they will further explore the themes and essential questions of the unit through reading, discussing, and reflecting on “discrepant text.” The goal of using a “mirror text” is to help students see the themes and essential questions of the unit from a different perspective.

Before sharing with students the article, briefly review with them what they might expect from the genre: informational text. You might use the following definition:

•
“The main function of expository text is to present the reader information about theories, predictions, persons, facts, dates, specifications, generalizations, limitations, and conclusions.” (Michael

MS 6.3 The Cay Teaching Plan
6
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
F. Graves and Wayne H. Slater. “Research on Expository Text: Implications for Teachers” in Children’s Comprehension of Text, K. Denise Muth, editor, IRA, 1989.)

and elements:

•
gives information,

•
gives necessary explanations to understand the information,

•
shows what is and is not important, and

•
often uses narrative (story) elements to make it interesting.
Reading/ Listening -H
R.IT.06.01 P R.IT.06.02 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.WS.06.01 P
R.WS.06.02 P
R.WS.06.04 P
R.WS.06.05

R.WS.06.06

R.WS.06.07 P
L.CN.06.01

L.CN.06.02

L.PR.06.01

L.PR.06.02

S.DS.06.01

S.DS.06.03

You might use Appendix #2a to introduce briefly or to review informational text. Students would benefit from recording information on the student bookmarks as they read informational text. (See Appendix #2b.)

Either share with students or have them read “The Case of the Frog That Healed Leads Dr. Michael Zasloffto a Medical Leap Ahead,” by Montgomery Brower. (The internet article: http://www.people.com/people/archive/article/0,,20096899,00.htmlhttp://www.p eople.com/people/archive/article/0,,20096899,00.html)
or see Appendix #2c1-2.

Focus for Reading/Listening: While reading, discussing and writing about the linking text, consider how this selections connects to the theme, Discovery requires experience and reflection.
Discuss “The Case of the Frog That Healed Leads Dr. Michael Zasloffto a Medical Leap Ahead,” by Montgomery Brower, focusing on some or all of the bulleted teaching points below. (See Appendix #2c1-2.) (Before beginning the discussion, remind students of the importance of being attentive and civil, gaining the floor politely, posing appropriate questions, and tolerating difference of opinion and lack of consensus.)
Author’s purpose/thesis: Exploration and discovery happen through natural occurrences and situations and/or through persistent hard work.

•
The structure should be expository text with support through detailed examples, expert knowledge, and evidence.

•
Point out the example that is given to support the article. It is meant

both to interest and to convince the reader that exploration and discovery happen through natural occurrences and situations and/or through persistent hard work.

•
You might point out that the author’s tone is conversational, pulling the reader into his excitement of the discovery.

Highlighted Reading – (See Appendix #2d for an explanation of Highlighted

Reading and Appendix #2e for questions.)

“The Case of the Frog That Healed Leads Dr. Michael Zasloff to a Medical

Leap Ahead,” Montgomery Brower
MS 6.3 The Cay Teaching Plan
7
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Word Study: Pre-teach the following vocabulary words:
•
sleuth(ing)—to track or follow

•
dubbed—called, named, labeled

•
fungi—living organisms made up from dead matter Ex. mushroom

•
serendipity—fortunate discoveries by accident

•
optimistic—hopeful, positive

•
antibiotic—any of a large group of chemical substances, used in the treatment of infectious diseases such as penicillin

•
susceptible—likely to be affected

Highlight the following: Have students highlight with you.
1st paragraph
•
Where did Isaac Newton get his inspiration? (a falling apple)

•
What new insight struck Dr. Zasloff? (A surgical cut in the frog had healed.)

2nd paragraph
•
What did Dr. Zasloff succeed in doing? (isolating two natural antibiotics found in the frog’s skin)

•
What did Sir Aexander Fleming accidentally discover? (penicillin)

3rd paragraph
•
How did Zasloff start the discovery process? (testing fluids drawn from a healing frog)

4th paragraph
•
After hearing about his wife’s patient, what did it cause him to wonder? (Why could a cold-blooded amphibian fend off what a human could not?)

5th paragraph
•
What would Zasloff show his children? (how his find had destroyed more bacteria)

6th paragraph
•
How did Zasloff play differently from other children? (Zasloff played with a makeshift laboratory.)

7th paragraph
•
What does Zasloff believe accounts for the evolutionary success of amphibians? (magainins)

8th paragraph
•
What is Zasloff’s dream? (to see magainins at work with patients)
MS 6.3 The Cay Teaching Plan
8
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading/ Listening-CR
R.IT.06.01 P R.IT.06.02 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.CS.06.01 P R.MT.06.01

R.MT.06.02

L.CN.06.01

L.CN.06.02

L.RP.06.01

Lesson 3
Introduce or review the thinking strategy Close and Critical Reading by saying something such as “We are going to learn a strategy to help you to better understand and remember more about the text you read. It is called Close and Critical Reading, and using it will also make text more interesting because you will be applying the ideas in the text to your own lives. In the process of Close and Critical Reading you will answer four questions:

•
What does the text say? (Briefly summarize the text at the literal level.)
•
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)
•
What does the text mean? (What message/theme/concept is the author trying to get across?)
•
So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
It will be easier to understand if I model the process for you with the informational text, “The Case of the Frog That Healed Leads Dr. Michael Zasloff to a Medical Leap Ahead,” by Montgomery Brower. (See Appendix #3a1 and

#2c1-2.)

Model the process of Close and Critical Reading using the example that follows. (See Appendix #3a2-4 and Appendix #3b for the Think Aloud Strategy.)

Note to teachers: During the process of Close and Critical Reading, students will be using strategies from Strategies That Work by Stephanie Harvey and Ann Goudvis: (see Appendix #3c):
•
asking questions

•
visualizing

•
determining importance

•
synthesizing

•
inferring

•
making connections

•
repairing comprehension

If you wish, you might review these strategies using the following:

• Asking questions means stopping while reading to ask questions such as “What is the author’s purpose or theme for this selection?” or “Why did the author include that information or that event?”

• Visualizing means to make pictures in your mind about what’s going on in the selection so you can understand the selection better.

• Determining importance is asking what is most important in a selection as opposed to the details.

MS 6.3 The Cay Teaching Plan
9
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
• Synthesizing means combining new ideas from what you have read with what you already know to learn something that will help you understand a selection or your own life better.

• Inferring means “reading between the lines” or filling in ideas and meaning that the author leaves out. It is using what you know to figure out what the author does not come right out and tell you.

• Making connections means putting things together from what you know, other selections you have read and/or what you have experienced and know about the world, to help you understand what you read better

• Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something such as the following: “As good/expert readers read, they monitor their comprehension; they repair their comprehension when it breaks down. Being aware of this, monitoring/repairing and knowing and using strategies helps readers to understand and remember what they read better. Expert readers use some or all of the following strategies when reading is not making sense:

•
slow down—adjust reading rate,

•
stop and think—make connections to their own knowledge and experience, to related text(s) and/or to the larger world,

•
reread—try to find the thread of meaning,

•
continue reading—look for cues and/or use context clues,

•
retell or summarize—think through or briefly write what has been discovered so far in reading,

•
reflect in writing—make comments about what the readers feel about what they have learned so far,

•
visualize—see in their minds what is happening or described in the text,

•
ask questions of the author—then predict answers and read to confirm,

•
use text patterns or text resources, and/or

•
consult another student or the teacher.
MS 6.3 The Cay Teaching Plan
10
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading/ Listening R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P R.CM.06.03 P
S.DS.06.01

S.DS.06.03

L.CN.06.02

Lesson 4
Tell students that the novel that they are about to read, The Cay by Theodore Taylor, is fictional adventure. Introduce the genre of adventure by using the information below and/or the hand-out/overhead in Appendix #4a1. Also introduce students to the Adventure Student Bookmark. (See Appendix #4a2.) Tell students that, as they read, they should be looking for the characteristics

of adventure and that they should be filling in the bookmark as they encounter the characteristics of this genre.

Genre: Adventure Story
Adventure stories, like other narratives, have the same elements: characters in settings with problems, attempts to solve problems or events, resolution, and lessons or themes. The adventure story is a form of realistic fiction and has many of the same features. Adventure stories can be based on historical fact and, therefore, also fall into the category of historical fiction.

Definition:
•
“A narrative that features the unknown, uncharted, or unexpected, with elements of danger, excitement, and risk” (from Harris, et al. The Literacy Dictionary, IRA, 1995)

Purpose:
•
To entertain

•
To involve the reader in the exciting adventures of fictional characters

Form and Features:
•
The adventure story opens with the background information needed to understand the story and introduces characters in a setting and a conflict, problem, or goal.

•
The middle of an adventure story (realistic fiction) develops the plot including the story’s events, the characters’ reactions to these events, and the roadblocks the characters encounter. The plot builds to a climax (the point at which the conflict reaches its greatest height and the crisis or turning point occurs).

•
The adventure story ends with a resolution to the conflict or problem or a conclusion.

•
The plot is the sequence of events usually set in motion by a problem that begins the action or causes the conflict (from Cornett, C. Integrating Literature and the Arts Through the Curriculum, Simon and Schuster, 1999).

•
Conflict, the tension that exists between the forces in the character’s life, is important in adventure stories and can be in four forms:

- Person – against – self.

- Person – against – person.

- Person – against – nature.

- Person – against – society.
MS 6.3 The Cay Teaching Plan
11
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	
	•
Adventure stories are realistic fiction, so the characters must seem like real people, the actions of the characters must seem real, and the setting must also be realistic.

•
Adventure stories can also have features of historical fiction:

- setting is a specific time and place in history,

- real events are mixed with fictional events, and

- historical characters are mixed with fictional characters.

•
Sensory details are used for impact.

•
Description and dialogue are often used as elements and features of an adventure story.

Note to Teacher: Also explain to the students that books can be more than one genre. The Cay is also historical fiction.

	Reading
R.NT.06.02 P R.CM.06.01 P R.CM.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.02

Grammar/ Rhetoric
W.GR.06.01 P
S.DS.06.01

L.CN.06.02
	Focus for Listening: Tell students to listen for the who (characters), the

where and when (setting), and the what (conflicts) of the novel, as well as for characteristics that make the novel adventure I the blurb.

Begin by having students read Appendix #4b for a blurb of The Cay. If necessary, you may need to explain that blurbs are promotional descriptions on back covers of books and can be useful to readers. In this case, the blurb in Appendix #4b tells the reader:

•
Characters (Phillip, his mother, and Timothy).

•
Setting (small island of Curacao).

•
Conflict (The boat he is traveling on is torpedoed, he is stranded on a raft with a black man named Timothy, and Phillip eventually goes blind because of his injuries).

Grammar and Rhetoric Lesson: Adjectives http://teachertube.com/viewVideo.php?video_id=47588&title=Schoolhouse_R ock
Unpack_Your_Adjectives
Directions: With a partner, read the entire passage again. Using Appendix
#4b, students fill in the blanks with adjectives (modifies a noun or pronoun)

that have the same, or nearly the same, meaning as the writer’s omitted word.

The Cay

Phillip is excited when the Germans invade the small island of Curacao. War has always been a game to him, and he’s eager to glimpse it firsthand – until the freighter he and his mother are traveling on to the United States is torpedoed.

When Phillip comes to, he is on a small raft in the middle of the sea. Besides Stew Cat, his only companion is an old West Indian, Timothy. Phillip remembers his mother’s warning about black people: “They are different, and they live differently.”

MS 6.3 The Cay Teaching Plan
12
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
By the time the castaways arrive on a small island, Phillip’s head injury has made him blind and dependent on Timothy. This is the story of their struggle to survive, and of Phillip’s efforts to adjust to his blindness and to understand the dignified, wise, and loving old man who is his companion.

MS 6.3 The Cay Teaching Plan
13
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 5
Listening/ Speaking R.CM.06.01 P R.CM.06.03 P
S.DS.06.01

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02

Viewing
L.CN.06.01

L.CN.06.02

L.RP.06.01

L.RP.06.02

L.RP.06.03

L.RP.06.05

L.RP.06.06

L.RP.06.07

S.CN.08.01

S.CN.08.03

Teacher Note: The Data Wall Assessment piece of the unit can be incorporated into your classroom routine easily.

Procedure:
1. Set up an area of your class that you can designate for assessment or set up a blog on your website.

2. Write the Dialogue Board Prompt in the center of the board or on your site.

3. Instruct students to respond to the prompt by making their thinking

public and writing their response either on the board or on paper or a sticky note that they put on the board/paper. The students can also blog the night or two nights before the lesson, so that all students can view each other’s comments.

See Appendix #5a for Dialogue Board/Blog Prompts: “Can violence ever solve a problem?” (For example, I think people may think violence can “solve” their problem, but solving a problem with violence really only leads to other problems.)

Use a Think-Aloud format (See Appendix #3b) to introduce Strategies That Work
by Stephanie Harvey and Ann Goudvis. (See Appendix #3c) Share the wordless picture book Why? by Nikolai Popov.

Teacher Note: You may want to add page numbers to the story to make this activity easier to follow. We began numbering after the title page.

You might say something such as “There are strategies that good readers use to help them comprehend what they are reading. You probably use many of these strategies, sometimes even without thinking about it, but we will pay attention and talk about them often. These strategies include:

•
asking questions.

•
visualizing.

•
determining importance.

•
synthesizing.

•
inferring.

•
making connections.

•
repairing comprehension.

Focus for Viewing: As we view the book Why? I will guide you through each of these important strategies and have you record your thinking on the template.

(See Appendix #5b-c.)

•
Begin by recording your name in box 1.

•
When I look at the cover, I think, “What a happy frog. How does this title fit the story?” As we read the story, I will prompt you to answer these thinking questions.

MS 6.3 The Cay Teaching Plan
14
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
S.DS.06.01

S.DS.06.02

R.MT.06.01

R.MT.06.02

•
Infering: (page 7-8; mouse attacks frog) Inferring means “reading between the lines” or filling in ideas and meaning that the author leaves out. It is using what you know to figure out what the author does not come right out and tell you. Based on what we have seen so far, why do you think the mouse attacked the frog? Record your answer in box 2.

•
Asking Questions: (page 13-14; frogs are rejoicing) Good readers ask questions before, during, and after reading to understand the author and the meaning of the text better. At this moment, what are you wondering? Record your answer in box 3.

•
Making Connections: (page 21-22; frogs chase mice away) Making connections means putting things together from what you know, other stories you have read, and/or what you have experienced and know about the world to help you understand what you read better. Using your own experiences, what does this scene remind you of? Record your connection in box 4.

•
Synthesizing: (page 29-30; frogs meeting on the battlefield) Synthesizing means combining new ideas from what you have read with what you already know to learn something that will help you understand a story or your own life better. Compare mice and frogs’ situation to a current or historical world issue. Based on what you know, how could they solve this conflict? Record your solution in box 5.

•
Visualizing: (page 31-32; battle) Visualizing means to make pictures in your mind about what’s going on in the story so you can understand the story better. Using all your senses, make a picture in your mind of what you think the end result of this battle will look like. Sketch in box 6 your vision.

•
Determining importance: (page 35-36; mouse and frog sitting in aftermath) Determining importance is asking what is most important in a story as opposed to focusing on just the details. Sum up the story in three words to illustrate the most important idea(s). Record your 3 words in box 7.

•

Repairing Comprehension: Good readers know what to do when they begin to lose meaning, even if the reading is difficult or boring. This is called repairing comprehension. Reflect upon the story, and in the last box, write about something from the story that confused you. What did you try to do to make sense of it? For example on page 11-12, I didn’t

understand why the big frogs went after the mouse, so I turned back a page and saw that the smaller frog seemed upset that the mouse took his flower. He probably called for help from the bigger frogs.

MS 6.3 The Cay Teaching Plan
15
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Writing-FQ W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03

Writing QW R.CM.06.01 P W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P L.CN.06.02

S.CN.06.01

S.CN.06.03

S.DS.06.01

Speaking/ Listening
R.IT.06.01 P R.IT.06.02 P R.NT.06.01 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.MT.06.01

R.MT.06.02

L.CN.06.01

Model the process of answering focus questions. (See Appendix #5d1-2 for

Focus Question #1 and Focus Question Directions for teachers.) (See Appendix
#5e for the Focus Question Scoring Rubric.)

Focus Question #1
In literature, theme is the purpose of telling a story; it is the moral or the lesson learned. What do you think is the theme of Nikolai Popov’s book Why?
Answer Plan: What to do
1. Write a sentence stating what you feel is the theme of the story.

2. Include 2-3 sentences supporting your reasoning.

3. Write a concluding sentence restating your opinion of the theme.

Possible Answer:

(1) When I read Popov’s book Why? I realized it teaches us that violence is not the way to solve problems. (2) First, the frog and mouse seem to be getting along when suddenly the mouse attacks the frog and the two begin fighting. The disagreement escalates and other animals get involved, which makes the problem even worse. At the end of the story both animals are worse off than when they began; they may have what they wanted from each other, but everything around them has been destroyed in the process of getting it. (3) Thus, Popov shows us what happens when people try to solve a problem with violence.

OR
Quick Write:
Think and write about an experience you’ve had or observed or read about where situations or conflicts have escalated and caused more problems. What exactly occurred and how could you have resolved this conflict before it became out of control?
Post a Venn Diagram for students to respond on. (See Appendix #5f.)

Using Appendix #2c1-2, “The Case of the Frog That Healed Leads Dr. Michael Zasloffto a Medical Leap Ahead,” by Montgomery Brower and the story “Why?” have students make a text-to-text connection between the two pieces. Using the chart in Appendix #5g1, help the student make the connections that are based on the Grade Level Disposition, “Exploration and Discovery,” and anchor text, genre, and theme, “Discovery requires experience and reflection.”
Use this as a group activity. (See Appendix #5g2 for the answers.)

MS 6.3 The Cay Teaching Plan
16
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	L.CN.06.02

L.RP.06.01

S.CN.06.01

S.CN.06.03

S.DS.06.01

S.DS.06.02
	

	Vocabulary
R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.04 P
R.WS.06.05

R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

L.CN.06.02
	Modified Vocabulary Gallery Walk
See Appendix #5h1-2 for Explanation of “The Gallery Walk” and for words from

Chapters 1-4.

MS 6.3 The Cay Teaching Plan
17
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 6
Reading R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Introduce background information for The Cay by saying something to suggest to the students that as they read the novel The Cay, they might have questions about some vocabulary. Suggest that they write down any questions they might have about the vocabulary or text, as they will be looking at some background information to help build an understanding of the world events taking place in the book.

•
The story takes place in Curacao, the largest island of the Netherland Antilles in the region of the Caribbean, during WWII. Have students locate Curacao on a map of the world.

•
For many years, Curacao was owned by the country of Holland, which is also called the Netherlands.

•
During World War II, Curacao was home to one of the largest oil refineries in the world.

•
The oil was used by the Allies, and played a vital role in the effort to defeat Germany and the Nazis.

o
Allies:
ƒ
Allies are countries that have friendly relationships during

wartime. (The allies have friendships, but they are friends.)

ƒ
During WWII, the Allies mainly included the United States,

Great Britain, France, Soviet Union (1941), and Italy

(1943).

•
The Germans sent submarines (or U-boats) to the waters off Curacao with the goal of sinking any boat trying to leave the island. By doing so, the Germans were trying to cut off all oil supplies to the Allies.

Introduce the novel by stating: “Today, we will begin to read about Phillip’s adventure.”

As you read aloud, you might stop to point out the elements of story or do so after reading using the story elements in the list below. (See Appendix#6a1-2 for a model.) Also, ask students to refer to and make notes on their adventure bookmark (See Appendix #4a2.) as they are listening.

Story Elements: The Cay
Setting: When and where does the story take place?

•
Time: 1942, WWII

•
Place: Curacao, largest island of the Netherlands(Dutch) Antilles in the

Caribbean Sea, just off the coast of Venezuela, South America

Characters: Who is in the novel?

•
A first person narrator, Phillip, age 11 (p. 9).

•
Phillip’s mother, Grace (p.10).

•
Henrik van Boven, Phillip’s Dutch friend, age 11 (p.11).

•
Phillip’s father, Phillip Enright (p.14).

MS 6.3 The Cay Teaching Plan
18
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	
	Plot/Conflict: the struggle that grows out of the interplay of two opposing

forces in the plot

•
person against self: (to be shown later in the book).

•
person against society: (to be shown later in the book).

•
person against person: Phillip vs. his mother (p.10 & 13), Phillip vs. his father and mother (p. 24), and another later in the book.

•
person against nature: (to be determined later in the novel).

Resolution: How is the conflict resolved? (The conflict with his mother and father is solved when it is decided that Phillip and his mother will return to United States.)

Theme: (This will be discovered later in the book.)

Discovery requires experience and reflection.
OR
Coming to respect diversity through reflection on experiences can bring about change and healing.
Focus for Listening: Point out that students should be looking for details and insights to add to story elements as they read.

Read orally or listen to Chapter 1.

Check for understanding and questions by asking what questions students have.

	Writing
R.CM.06.02 P W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P L.CN.06.02
	Writing Activity:
Have the students write in their “Reflection Journal” (See Appendix #1e1-3).

In pairs have the students fill in a simplified graphic organizer to illustrate what knowledge they have discovered in the first chapter (Determining Importance). (See Appendix #1e1-3.)

MS 6.3 The Cay Teaching Plan
19
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
S.DS.06.01

L.CN.06.02

Reading R.NT.06.02 P R.NT.06.03 P R.CM.06.01 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Discussion R.NT.06.01 P R.CM.06.01 P R.CM.06.03 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.05

R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

L.CN.06.02

Lesson 7
Dialogue Board/Blog Prompt: Do think it is ever right for people to disobey authority? Explain your reasoning. (See Appendix #5a.)

Read Chapter 2 aloud to the students or listen to the tape. This will allow you to focus students on Phillip’s changing attitude toward war.

Focus for Listening:

As you listen to Chapter 2, you will hear on p. 23 Phillip states: “I was no longer excited about the war; I had begun to realize it meant death and destruction.” Listen to find what experience leads him to change his mind.

Focus for Discussion:
After reading Chapter 2, review the quote by Phillip on page 23: “I was no longer excited about the war; I had begun to realize it meant death and destruction.”

Have students do a Think-Pair-Share to answer the following questions:

1. What event makes Phillip change his mind about war? (The sinking of The Empire Tern.)

2. How does this event affect Phillip’s own life?

(Mother makes the decision to take Philip back to Virginia.)

Teacher’s Note: In a Think-Pair-Share activity, students THINK about the questions independently for a moment and compose an answer, PAIR with another student, and SHARE their answers. (See Appendix #7a.)

Ask the students if they have any questions or need clarification.

Word Study Suggestion
Use the Vocabulary in Context Strategy in Appendix #7b to develop the following word:

mutiny p. 20
“They were angry with the Chinese crews and, on the third day, my father said that mutiny charges had been placed against them.”
1. In pairs, have students reread the sentence and, based on the contextual

clues, try to figure out the meaning of the term: mutiny.

2. Compare their definition with the actual definition. [n. When a group of people, especially soldiers or sailors, refuses to obey order and/or attempts to take control from people in authority. www.freesearch.com]
3. Develop a “working definition” using their own words.

Discuss why this term is important to the section. (The author uses this to show that the situation must have been very grave for authorities to take action against the crew. The oil must be very important to the war.)

MS 6.3 The Cay Teaching Plan
20
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading/ Listening-CR
R.NT.06.01 P R.NT.06.02 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.CS.06.01 P R.MT.06.01

R.MT.06.02

L.CN.06.01

L.CN.06.02

L.RP.06.01

Review with students that they will be responding, in writing, to each reading assignment in a variety of ways—through Close and Critical Reading modeled in Lesson 3, in a Quick Write as in Lesson 1, or in response to a Focus Question like the one that is modeled in Lesson 5.

CLOSE AND CRITICAL READING: THE CAY, CHAPTER 2, PAGES 22-23 (See Appendix #3a1 and #7c1-4.)

MS 6.3 The Cay Teaching Plan
21
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 8
	Reading
R.CM.06.04 P R.CM.06.01 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	Social Studies Connection: Using a map of the Western Hemisphere, have a

student (or teacher, if necessary) locate 15ºN, 80ºW on the map with a large sticker. Looking at this location, have students make an inference about this area’s landforms, climate, etc., sketch it on a sticky note, and attach it to the map. (For example, since I know that this area is in the middle of the Caribbean Sea where hurricanes form, I’m going to draw a hurricane.)

	Reading/ Listening/ Speaking
R.NT.06.02 P
R.CM.06.01 P
S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	Focus for Reading:
Say something such as “In the next two chapters, much happens to Phillip that changes the course of his life. As you read, listen for three significant events and be prepared to discuss why you believe them to be the most important.” (Determine Importance)

Have students read Chapters 3-4.

Conduct a Think-Pair-Share Discussion: “What three significant events have occurred to change the course of Philip’s life? (The ship he is on is torpedoed, he is lost at sea with a Negro, and he goes blind.)

•
Have students think for approximately one minute and then write down their responses.

•
Students pair up and share their responses. Conduct a whole-class discussion.

	Discussion
R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P R.CM.06.03 P R.MT.06.01

R.MT.06.02

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	Discussion of Literary Devices: Characterization
•
In Chapters 1-4, we begin to learn about the two main characters, Phillip and Timothy. Characterization is defined as “the way in which an author presents a character in imaginative writing, as (1) by description, (2) by what the character says, thinks, and does, or (3) by what other characters say, think, or do about the character.” (Harris and Hodges, The Literacy Dictionary)

•
Lifting the Text strategy allows students to delve deeper into a narrative or expository piece of writing by pulling out, or lifting, important excerpts or pieces of information. When students are asked to “quote the text” in a narrative piece of literature, they may look only for dialogue or quotes themselves; students need to be instructed that lifting the text can be done at any point, not just when characters are speaking. (See Appendix #8a.)

•
Lifting is done so that students can choose and respond to an excerpt that may connect with them, grab their attention, or fulfill a specific purpose (such as the case below). Once a piece of text has been lifted, students may respond directly to their chosen quote.

•
Model for the students, the process of text lifting while looking for examples of characterization in the following quote. (See Appendix #8b1.)

MS 6.3 The Cay Teaching Plan
22
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
I asked him for a drink of water.

He nodded agreeably, saying, “D’sun do parch.” He lifted a hinged section of the raft flooring and drew out a keg, which was about two feet long. There was a tin cup lashed to it. Careful not to spill a drop, he said, “’Tis best to have only an outrageous smahl amount. Jus’ enough to wet d’tongue.”

“Why?” I asked. “That is a large keg.”

He scanned the barren sea and then looked back at me, his old eyes going remote. “D’large kag ‘ave a way o’ losin’ its veree size.”

“You said we would be picked up soon,” I reminded him.

“Ah, yes,” he said instantly, “but we mus’ be wise ‘bout what we ‘ave.” I drank the tiny amount of water he’d poured and asked for more.

He regarded me silently a moment, the said, his eyes squinting, “A veree lil’ more, young bahss.”

My lips were parched and my throat was dry. I wanted a whole cup. “Please fill it up,” I said.

Timothy poured only a few drops into the bottom.

“That isn’t enough.” I complained. I felt I could drink three cups of it. But he pressed the wooden stopper firmly back into the keg, ignoring me.

I said, “I must have water, Timothy. I’m very hot.”

Without answering, he opened the trap in the raft and secured the keg again. It was then I began to learn what a stubborn old man he could be. I began to dislike Timothy.

Say something such as “We learn through author’s description, characters’ actions, and characters’ conversation a number of things about Timothy and Phillip. We learn that Timothy is being careful with their limited resources, but also patient with Phillip. Timothy tries to satisfy Philip’s request and also

tries to explain the situation to Phillip. Phillip seems to be acting like a spoiled brat, asking for something when he should realize that Timothy is just trying

to be careful. We learn that Timothy is unselfish, thoughtful, and forward- thinking, but Phillip is impatient and only thinking of his own selfish needs.”

•
Now ask students to read the following passage and discover more about how

Theodore Taylor is further characterizing Phillip and Timothy. (See Appendix
#8b2.)

After a moment, lying there in the darkness, hearing the creak of the raft

MS 6.3 The Cay Teaching Plan
23
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	
	and feeling its motion, it all hit me. I was blind and we were lost at sea.

I began to crawl, screaming for my mother and my father, but felt his hard hands on my arms. He held me tight and said, low and soft, “Young bahss, young bahss.” He kept repeating it.

I’ll never forget that first hour of knowing I was blind. I was so frightened that it was hard for me to breathe. It was as if I’d been put inside something that was dark and I couldn’t get out.

I remember that at one point my fear turned to anger. Anger at Timothy for not letting me stay in the water with my mother, and anger at her because I was on the raft. I began hitting him and I remember him saying, “If dat

will make you bettah, go ‘head.”

After a while, I felt very tired and fell back on the hot boards.

Ask students what this passage shows us as readers about the character of both

Phillip and Timothy.

Suggested Answers:

o
Through his thoughts and actions, Phillip shows us that he remains very self-centered and wrapped up in himself. He takes out his fear and anger on everyone, present or not.
o
Through his thoughts and actions, Timothy shows us that he is patient, understanding, and empathetic.

	Listening
R.NT.06.04 P R.CM.06.01 P R.CM.06.03 P R.MT.06.01

R.MT.06.02

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	Along with imagery and characterization, Theodore Taylor creates a story full of

richly written text. This enhancement may be used to further the discussion of figurative language techniques he uses. (See Appendix #8c.)

Figurative Language Extension: Figures of Speech
Literal language means exactly what it says. Figurative language, on the other hand, changes the literal meaning, to make a meaning more clear, to express complexity, to capture a physical or sensory effect, or to extend meaning. Figurative language is also called figures of speech.

From www.academic.brooklyn.cuny.edu/english/melani/lit_term.html
Alliteration

•
The repetition of the initial sounds in neighboring words or stressed syllables.

•
“…but felt his hard hands on my arms....” Chapter 4, pg. 46

Metaphor

A figure of speech in which a comparison is implied by analogy but is not stated.

•
“…his great clamshell hands.” Chapter 3, pg. 32

•
“I glanced over at the red ball of sun, now clear of the horizon.” Chapter 4, pg. 44

MS 6.3 The Cay Teaching Plan
24
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	
	Simile

A comparison of two things that are unlike, usually using the words like or as.

•
“Like silent, hungry sharks that swim in the darkness of the sea, the

German submarines arrived in the middle of the night.” Chapter 1, pg.9.

•
“His voice was rich calypso, soft and musical, the words rubbing off like velvet.” Chapter 3, pg. 32

Personification

A metaphorical figure of speech in which animals, ideas, things, etc. are represented as having human qualities.

•
“The S.S. Hato took her first bite of the open sea and began to pitch gently.” Chapter 2, pg.27

•
“That lonely sea, and the sharp pains in my head…” Chapter 3, pg.32

The Literacy Dictionary: The Vocabulary of Reading and Writing
As students read, have them find and record examples of figurative language in the text.

	Grammar/ Rhetoric
W.GR.06.01 P
S.DS.06.01

L.CN.06.02
	TEACHER NOTE: Please consider the information in Appendix #8d1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Grammar & Rhetoric Lesson: “Sentence Structure and Formation- Compound Sentences Part I—See Appendix #8d3 for activities and teacher support documents.

MS 6.3 The Cay Teaching Plan
25
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 9
	Writing-FQ
W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03
	Have students share answering Focus Question #2 with you. (See Appendix #9a.)

See Appendix #5e for the Focus Question Scoring Rubric.

Focus Question #2
In yesterday’s activity we focused on the character traits of Timothy and Phillip. Timothy is patient, thoughtful, and empathetic, while Phillip is self- centered and impatient. Choose one of these two characters and one of his character traits and support your position with details and/or quotes from Chapters 1-4 of The Cay.
Answer Plan: What to do
1. Compose a well-written topic statement identifying the character and his character trait.

2. Use supporting details and quotes from the text to support your choice/position.

3. Conclude by making a prediction about how the character trait you chose might affect what happens in the novel.

Possible Answer: (Timothy’s empathy)
(1) Timothy shows his empathy for Phillip’s blindness. (2) When Timothy realizes that Phillip is blind, he tries to reassure him with a story about a sailor

who was hit by a boom and lost his sight, but regained it after three days. He held Phillip as he sobbed and even allowed Phillip to hit him. He only said, “If dat will make you bettah, go ‘head” (p. 46). (3) I think that Timothy’s empathy and patience will help Phillip deal with his blindness.

Have students share their responses.

	Vocabulary
L.RP.06.04

R.WS.06.02 P R.WS.06.07 P S.CN.06.01

S.DS.06.01

L.CN.06.02
	Dialect is defined as “a social or regional variety of a particular language ... that

distinguishes it from other(s).” (Harris and Hodges, The Literacy Dictionary) (See Appendix #8c.)

•
Dialect differs in pronunciation, grammar, and vocabulary

•
Dialect varies by location

•
Dialect is sometimes difficult to understand by those who are not familiar with it

If it makes the reading more difficult, why would Theodore Taylor choose to use

it in his writing? What are the pros and cons of this decision? (See Appendix #9b
for a graphic organizer.)

Word Study Suggestion
Translating Timothy (See Appendix #9c.)

(*** Teacher note: This page can be used in various ways: divide the five questions up and have small groups or individuals work on one of them, assign all five questions to students, or break up and use the questions over a longer period.)

MS 6.3 The Cay Teaching Plan
26
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 10
	Reading/ Listening
R.NT.06.04 P
R.CM.06.01 P R.CM.06.03 P R.MT.06.01

R.MT.06.02

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	You might begin by saying something such as “We learned about characterization

through imagery, or description. Today, we will focus on characterization through what a character says, known as dialogue.”

Discussion of Literary Devices: Dialogue and Narration (See Appendix #8c.)

1. Using Appendix#10a, in small groups have students brainstorm what they think they know about the two topics. They should record their ideas in one color.

2. Conduct a discussion of the terms. Possible responses follow:

a. Dialogue

•
is defined as “conversation between two or more people.”

•
involves quotes and quotation marks.

•
helps to move the story along. b. Narration

•
is defined as “an expression of event-based experiences …. selected by the teller to [relate a story].” (Harris and Hodges The Literacy Dictionary.)
•
may involve quotes and quotation marks to help move the story along.

3. Instruct students to add their new knowledge to their charts in a different colored pen.

	Writing/ Listening Reading CR
R.WS.06.02 P
R.WS.06.04 P
R.WS.06.05

R.WS.06.06

R.WS.06.07 P R.IT.06.01 P R.IT.06.02 P R.IT.06.03 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.CS.06.01 P R.MT.06.01

R.MT.06.02

L.CN.06.01

L.CN.06.02

L.RP.06.01
	See Appendix #10b1-7 for Highlighted Reading and Close & Critical Reading
on Bullying. Review information in Lesson 3. Share the completion of these activities with the students.

MS 6.3 The Cay Teaching Plan
27
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Grammar/ Rhetoric
W.GR.06.01 P
S.DS.06.01

L.CN.06.02

Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.04 P R.WS.06.05 P R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

TEACHER NOTE: Please consider the information in Appendix #8d1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Grammar and Rhetoric Lesson: “Sentence Structure & Formation- Independent/Dependent/Subordinate Clauses. Part II for activities and teacher support documents. (See Appendix #10c.)

Modified Vocabulary Gallery Walk
See Appendix #5g1-2 for Explanation of “The Gallery Walk” and for words from

Chapters 5-11.

MS 6.3 The Cay Teaching Plan
28
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.CM.06.01 P R.MT.06.01

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Listening R.NT.06.01 P R.NT.06.02 P R.NT.06.04 P R.CM.06.01 P R.MT.06.01

S.CN.06.02

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Lesson 11
Focus for Reading Theodore Taylor uses dialogue and narration to help us learn about Phillip. As you read Chapters 5-8, text-lift examples of dialogue and narration that help you to develop a sense of Phillip’s character.

•
Teacher Note *** Point out to students that they will be gathering more about Phillip’s personality than his physical features. They will need to infer characteristics based on the reading. ***

•
Model the process of thinking aloud for students, using the quote below from Chapter 3. (More quotes appear within the text.)(See Appendix #3b.) Say something like:

o
I’m writing the following quote from page 34 onto my paper. I think it is a good one because it tells us a lot about Phillip’s upbringing: “My father had always taught me to address anyone I took to be an adult as “mister,” but Timothy didn’t seem to be a mister. Besides, he was black.”
o

After reading this quote I can infer that Phillip has been taught to be respectful of adults; I’ll list “respectful” under the quote on my paper. I can also infer that he doesn’t respect Timothy as an adult because he is black. I’ll also list “prejudiced” under the quote.”
In pairs, have students read the chapters and text lift quotes that they have discovered which describe Phillip’s character and up-bringing.

Focus on Listening: Introduce students to the lyrics of “You’ve Got to Be Carefully Taught,” from the musical South Pacific by reading the lyrics aloud. (See Appendix #11a.)

You've got to be taught to hate and fear. You've got to be taught from year to year.
It's got to be drummed in your dear little ear.
You've got to be carefully taught.
You've got to be taught to be afraid
Of people whose eyes are oddly made And people whose skin is a different shade. You've got to be carefully taught.
You've got to be taught before it's too late
Before you are six or seven or eight
To hate all the people your relatives hate.
You've got to be carefully taught. You've got to be carefully taught.
1949 Rodgers & Hammerstein

MS 6.3 The Cay Teaching Plan
29
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	
	Give students the opportunity to discuss their reaction to the lyrics. What

message is the lyricist trying to share? Pay close attention to the second stanza and student’s understanding of “eyes are oddly made,” “skin is a different shade,” and other areas in question. Allow students to share any experiences that relate to the piece. What is the theme/message being conveyed in this song? Ask if students agree or disagree with the message.

Choral Reading
Once discussion has taken place, conduct a Choral Reading. In this activity, students are divided into three groups. Each group is assigned one stanza of “You’ve Got to Be Carefully Taught.” As a small group, students have five minutes to pre-read their part. Then, the groups come together and the song is presented as a whole group.

Optional Activity:
•
Listen to soundtrack version of this song from South Pacific.
•
Reflective Journal—use journal as necessary for Chapters 5-8.

	Writing-FQ
W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P
R.NT.06.02 P
R.NT.06.03 P
L.CN.06.02

S.DS.06.01

S.DS.06.03
	Have students work with partners to answer Focus Question #3 using the Answer

Plan as a guide, and have students discuss and check their answers using the

Possible Answer. (See Appendix #11b) (See Appendix #5e for rubric.)

Focus Question #3
You have heard Rodgers & Hammerstein’s viewpoint that people are taught to fear and hate others who are different from them. Since we know that prejudice means “an opinion that is formed without knowing or understanding all the facts,” describe how this compares with the way Phillip was brought up at home.
Answer Plan: What to do
1. Write a sentence introducing the situation.

2. Include 3-5 sentences describing how the situations are similar.

3. Find two examples in the story that prove the similarity to the song.

4. Conclude by explaining how this illustrates prejudice.

Possible Answer:
(1) After reading Rodgers & Hammerstein’s viewpoint on prejudice, I realize I

have experienced prejudice also. (2) – (5) Answers will vary.

MS 6.3 The Cay Teaching Plan
30
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 12
	Listening/ Speaking
R.CM.06.01 P
R.CM.06.03 P
S.DS.06.01

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02
	Dialogue Board Prompt: Write one word to describe Timothy and one word to

describe Phillip. (See Appendix #5a.)

	Reading/ Listening-CR
R.NT.06.02 P
R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CS.06.01 P R.MT.06.01

R.MT.06.02

L.CN.06.01

L.CN.06.02

L.RP.06.01

S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

W.PR.06.01 P
W.PR.06.02 P
	Focus for Listening:
In Chapter 9, we will hear Phillip say, “Something happened to me that day on the cay. I’m not quite sure what it was even now, but I had begun to change.” As

you listen to the story, what event or events do you think causes him to change?

Teacher reads aloud or has students listen to the tape of Chapter 9.

Have students work with partners to complete Close and Critical Reading of

The Cay, Chapter 9. (See Appendix #12a1-4.) Review information in Lesson 3.

Writing Option: Reflective Journal (See Appendix #1e1-3.)

Conduct a Think-Pair-Share Discussion: (See Appendix #7a.)

What causes Phillip to “change”? (Student responses will vary, but may include that he realizes everything that Timothy is doing is for him.) What does he do to illustrate this change?(He says to Timothy that he wants to be his friend and asks him to call him by name.)

•
Have students think for approximately one minute and then write down their response.

•
Students pair up and share their responses. Conduct a whole-class discussion.

	Writing QW
R.CM.06.01 P W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P L.CN.06.02

S.CN.06.01

S.CN.06.03

S.DS.06.01
	See Appendix #1c for Quick Write directions. Use Appendix #12b as an

overhead guide for students.

Students choose one of the three quote options and respond in a 7-minute timed Quick Write.

MS 6.3 The Cay Teaching Plan
31
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 13
Listening/ Speaking R.CM.06.01 P R.CM.06.03 P
S.DS.06.01

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02

R.NT.06.04 P
Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.04 P R.WS.06.05 P R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

Reading R.NT.06.02 P R.NT.06.04 P R.CM.06.01 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

Dialogue Board Prompt: In literature, what is “foreshadowing”? (See Appendix
#5a.)

Discussion of Literary Devices: Foreshadowing (See Appendix #8c.) Foreshadowing is defined as “a literary device in which an author drops subtle

hints about plot developments to come later in his story. Each of these hints widens the range of possible consequences.” (www.wikipedia.com)
Theodore Taylor uses foreshadowing throughout The Cay to provide clues to his readers what will happen within the story.

Examples from the text include:

•
Mother said sharply, “You know I won’t fly. I’d be frightened to death to fly.” (p. 19) (The reader can infer that by not flying, something else will occur that will frighten her to death.)
•
But I had the feeling that it might be a very long time before I’d see Curacao or my father again. (p. 25) (The reader can infer that this may be an omen and might actually come true.)

•
My father said, “Well, you can rest easy Phillip. The Germans would never waste a torpedo on this old tub.” (p. 26) (The reader can infer that the “old tub” will certainly be torpedoed.)

Modified Vocabulary Gallery Walk
See Appendix #5h1-2 for Explanation of “The Gallery Walk” and for words from

Chapters 12-19.

Focus for Reading:
As you read Chapters 11-13, focus on Theodore Taylor’s use of foreshadowing. Make note of examples on a sticky-note by (1) quoting the text and (2) indicating what can be inferred from the quote.

Examples from text could include:

•
“’Twas off d’shore, Phill-eep. ’tis back now. An’ our luck is change.” But it didn’t change. It got worse. (Chapter 11, p 87) (The reader can infer that something bad is going to happen.)

•
“I helped him to his feet, and we went up the hill together, Timothy leaning on me for support for the first time. He never really regained his strength.” (Chapter 12, p 92) (The reader can infer that something will happen to Timothy because he has been weakened by Malaria.)

MS 6.3 The Cay Teaching Plan
32
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	Writing-FQ W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03
	Writing Option: Reflective Journal (See Appendix #1e.)

Have students answer Focus Question #4. (See Appendix #13a.) See Appendix
#5e for the Focus Question Scoring Rubric.

Focus Question #4
Identify three of the most important happenings within these chapters. Which event do you believe will have the greatest influence on Phillip’s future? (Determining Importance)
Answer Plan: What to do
1. Write a sentence restating the question.

2. Identify the three most important events.

3. Explain which of the three events you feel is of greatest importance and why.

Possible Answer:
(1) There are three major events that occur in Chapters 11, 12, and 13. (2) First,

in Chapter 11, Timothy builds a wood figure of Stew Cat to ward off the jumbi, or evil spirits, that he believes are surrounding the cay. In Chapter 12, Timothy is stricken with Malaria and is greatly weakened by the disease. Finally, in Chapter

13, Phillip learns to fish and becomes more self-sufficient. (3) I believe that learning to fish and becoming more self-sufficient is the most important of the three events since these are necessary skills for Phillip’s survival. By learning these skills, he becomes less dependent on Timothy and in greater control of his own future.

Have students share their responses.

	Grammar/ Rhetoric
W.GR.06.01 P
S.DS.06.01

L.CN.06.02
	TEACHER NOTE: Please consider the information in Appendix #8d1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Grammar & Rhetoric Lesson: “Transitive and Intransitive Verbs” See
Appendix #13b1-2 for activities and teacher support.

MS 6.3 The Cay Teaching Plan
33
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Listening/ Speaking R.NT.06.04 P R.CM.06.01 P R.CM.06.03 P
S.DS.06.01

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02

Lesson 14
Discussion of Literary Devices: Elements of Plot (See Appendix #6a1-2 or

#8c.)

•
The plot of a story refers to the sequence of events which the author develops to build suspense and interest. This sequence, or plot, is what makes a reader want to continue reading a story until the character’s journey ends. In doing so, the author reveals his skill as a writer through the careful blending of the basic elements.

The basic elements of plot include the elements below. (See Appendix #6a1.)

o
Conflict: The overall problem against which a main character struggles.

ƒ
An internal conflict is one that happens within a character

(person vs. self)—for example, feeling jealousy.

ƒ
An external conflict is a problem that happens outside a

character and involves other elements (such as person vs. person, person vs. nature, person vs. technology)—for example, being in an argument, having it rain when you’ve planned a picnic, or having the car break down while on vacation.

o
Climax: Events throughout a novel that are intended to build suspense and excitement. These events lead to the climax, or point of highest interest, suspense, and/or excitement.

o
Resolution: The conclusion, or wrap-up, to the story. It explains how the conflict ends for the character(s) and illustrates what life is like for the main character once the problem has been solved or

not. Some stories do not have a resolution, but do they all have a conclusion (end).

Appendix #14a highlights other elements of plot that can be discussed. Using the student form as a guide, have students work to fill in the first four squares.

Focus for Reading: Students read Chapters 14-15 to discover the final rising action and climax of the story.

Writing Option: Reflective Journal (See Appendix #1e.)

Discussion & Graphic Organizer:
Begin by having students discuss and complete the rising action and climax on their “Phillip’s Journey” graphic organizer.

o
Rising Action: A hurricane hits the cay.
o
Climax: Already weak from Malaria, Timothy dies.

MS 6.3 The Cay Teaching Plan
34
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Writing-FQ W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03

Have students answer Focus Question #5 individually. (See Appendix #14b.) See Appendix #5e for the Focus Question Scoring Rubric.

Focus Question #5
Authors sometimes take characters on journeys that we do not expect. Phillip’s journey has taken us to a climax we may not have expected. What is the climax in the story? Looking back at Phillip’s journey, what three events have led up to this climax? Predict what you expect to happen next.
Answer Plan: What to do
1. Write a sentence introducing the answer.

2. Identify the climax and the three events leading up to the climax.

3. Predict what will happen next within the story.

Possible Answer:
(1) Not all stories take us in a direction we can anticipate. (2) Authors such as Theodore Taylor create suspense and excitement by including these twists-and- turns. In the story, The Cay, Phillip is taken on an incredible journey: He is blinded from an accident that occurs during an attack on his ship, The S.S. Hato; stranded on an island with a man he had never known; and made to face the full force of a hurricane. The climax occurs, however, when Timothy dies and Phillip is left alone to survive. (3) From what I already know about Phillip’s journey, I can predict survival will not be easy. In the end, I think that Phillip will be rescued by a plane and returned to his father.

Have students share their responses.

MS 6.3 The Cay Teaching Plan
35
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 15
Reading R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02

W.PR.06.01 P W.PR.06.02 P R.WS.06.07 P
Vocabulary R.WS.06.01 P R.WS.06.02 P R.WS.06.03

R.WS.06.04 P
R.WS.06.05

R.WS.06.06

R.WS.06.07 P
S.CN.06.01

S.DS.06.01

L.CN.06.02

In returning to Chapter 14 p. 103, Phillip states, “I realized then why he had used our rope sparingly; why he had make my guideline down to the east beach from vines instead of rope. Everyday, I learned of something new that Timothy had done so we could survive.” Now that Timothy has gone, Phillip must survive on his own -- but he’s armed with the knowledge he’s learned. As we read the next chapter, Phillip says,

“How could I fish without any poles? They must have been washed away. Then I remembered Timothy saying that he would put them in a safe

place. The trouble was he’d forgotten to tell me where. I got up and began to run my hands over each palm trunk. On one of them I touched rope. I followed it around to the lee side with my fingers. And there they were! Not two or three, but at least a dozen, lashed together, each with a barbed hook and bolt sinker. They were one more part of the legacy Timothy had left me.”

Focus for Reading: Read Chapters 16-18 in order to develop a greater understanding of the word legacy. As you read, listen for what other things Phillip had learned or received from Timothy that help him survive.

Writing Option: Reflective Journal (See Appendix #1e1-3.)

Word Study Suggestion
Frayer’s Model:
Using Appendix #15a as a guide, work through the Frayer’s Model with students using the word “Legacy.” (See Appendix #15b.)

Teacher’s Note:

The Frayer’s Model is an instructional strategy to categorize concepts and words. When students use the Frayer model, they analyze the essential and nonessential attributes of a concept or word, and look for both examples and non-examples of that word.

Procedure:

1.
Use the Frayer Model graphic organizer or fold a piece of paper into four squares.

2.
Assign the concept/word and write it in the center of the squares.

3.
Work through the 4 planes of the model as a whole class, in small groups, pairs or individually depending on student’s knowledge and experience with the graphic organizer.

o
“What it is?” includes defining characteristics of the concept/word

o
“What it isn’t” includes characteristics that represent the opposite
of the concept/word.

o
“Examples” includes connections students can make with this concept and their own experiences or examples of the concept found in The Cay.

o
“Non-Examples” includes connections students can make to when the concept/word was NOT illustrated in their experiences or examples of the concept not found in The Cay.

MS 6.3 The Cay Teaching Plan
36
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
•
Extension: Have students develop their own definition of the word based on their new knowledge.

The following is an example of a possible model. (See Appendix #15b.)
Attributes/What it is

o
a gift left from someone else

o
meaningful to the receiver
o
intentionally or non-
intentionally left for someone

else

Non-Attributes/What it isn’t

o
the same for all people

o
meaningless
Examples

Legacy

Non-Examples
o
learning how to make stuffed cabbage from my grandmother

o
learning patience from my father

o
a bracelet passed down from my great-great grandmother

o
Timothy’s leaving Phillip the fishing poles

o
Timothy’s teaching Phillip how to find food

o
Phillip’s knowing how to sharpen a stick

o
learning how to make apple pie on my own

o
trying to water-ski without anyone’s help

o
buying new earrings from the mall
o
Phillip’s figuring out where to look for the fishing poles

o
using sea grape to create black smoke for the fire.

Dictionary Definition: something left to a person by another or anything passed down from one person to the next.

MS 6.3 The Cay Teaching Plan
37
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Writing-FQ W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03

Lesson 16
Have students answer Focus Question #6. (See Appendix #16a.) See Appendix
#5e for the Focus Question Scoring Rubric.

Focus Question #6
We have seen how a legacy one person leaves can have a lasting impression on another. Choose one of the following writing prompts:
1. Think about your own life and write about the legacy you would like people to remember you by. Explain what your legacy would be and how it will affect others.
2. Think about a legacy someone else has left to you. Explain what it is and how it has affected you.
Have students answer Focus Question #6 individually. Tell them they should now possess the skills to formulate their own Answer Plan

Assessment of Answer:

In answering either question 1 or question 2, look to see if students have developed (1) a well-written topic sentence restating the question, (2) specific reference to the legacy they would leave or have been left, (3) an explanation of how this legacy would affect others or has affected them, and (4) a thoughtful conclusion.

MS 6.3 The Cay Teaching Plan
38
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 17
	Listening/ Speaking
R.CM.06.01 P
R.CM.06.03 P
S.DS.06.01

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02

R.NT.06.02 P
	Dialogue Board Prompt: In yesterday’s reading, Phillip states, “After a while, I

looked over toward Timothy’s grave. I said, ‘Why didn’t you take us with you?’” In saying this, how do you think Phillip feels and what event has just occurred in our reading to make Phillip feel this way? (See Appendix #5a.)

	Reading
R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P R.CM.06.03 P S.DS.06.01

S.DS.06.03

L.CN.06.01

L.CN.06.02
	Focus for Reading: Keep in mind that a resolution is a satisfactory conclusion

that is either positive or negative (or a “draw”) for a character. As you listen to the last chapter of the novel, determine what the resolution is, and is it a positive or negative ending or a “draw” for Phillip.

Students will read Chapter 19.

Writing Option: Reflective Journal (See Appendix #1e1-3.)

Have small groups discuss the ending of the story. Discussion should include a restatement of how the story ends and an explanation of whether students think it is a negative or positive ending. Ask students if they think it is a negative or positive ending.

Work on completing “Phillip’s Journey” graphic organizer. (See Appendix #14a
from Lesson 14.)

•
Falling Action: Phillip signals a plane and a ship is sent to rescue him.

•
Resolution: Phillip returns home to his parents, has surgery to correct his blindness, and plans to return one day to visit the cay.

Looking back at Phillip’s journey, we can clearly see he has changed: He is no longer an innocent child playing war games with friends, but a grown up young man who has experienced loss and has had to survive by his own means.

At one point, Phillip states (p. 136), “I saw Henrik van Boven occasionally, but it wasn’t the same as when we’d played the Dutch or the British. He seemed very young.”

Revisit the character analyses (or optional character sketches) from Lesson 8 and

Lesson 9. Pose the question: “How have these characters changed?”

Have students return to the Chapters 9-18 in the novel. In groups, students should text-lift supporting statements that explicitly or implicitly show a change in Timothy and Phillip’s characters from the beginning of the novel. You may choose to assign groups to particular chapters and/or characters.

•
Explicit: precisely or clearly stated

•
Implicit: implied, but not directly expressed

MS 6.3 The Cay Teaching Plan
39
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	Writing-FQ W.PR.06.01 P W.PR.06.02 P W.PS.06.01 P R.CM.06.01 P R.CS.06.01 P R.NT.06.02 P R.NT.06.03 P L.CN.06.02

S.DS.06.01

S.DS.06.03
	•
Examples include:

o
p. 136 “So I spent a lot of time along St. Anna Bay, and at the Ruyterkade market talking to the black people. I liked the sound of their voices.” Implicit—Phillip is no longer racist; he has changed his thinking and actually seeks out the company of people he once avoided.

o
p. 114 “I said, ‘Thank you, Timothy,’ and turned my face to the sky. I said, ‘Take care of him, God, he was good to me.’” Explicit—Phillip realized that Timothy had protected him all along.

o
p. 110 “After a long while, he seemed to recover. His first words, painful and dragged out, were, ‘Phill-eep … you … all right … be true?’” Implicit—Timothy, who was once strong, was weakened by the storm.

o
p. 99 “It was almost as if I’d graduated from the survival course that Timothy had been putting me through since we had landed on the cay.” Explicit—Timothy believes that even being blind, Phillip may have enough skills to survive on the island.

Have students answer Focus Question #7. See Appendix #5e for the Focus

Question Scoring Rubric. (See Appendix #17a.)

Focus Question #7
How has Phillip changed through his experience? Be sure to support your reasoning with examples from the novel.
Have students answer Focus Question #7 individually or in pairs. Tell them they should now possess the skills to formulate their own answer plan.

Assessment of Answer:

In evaluating the answers to the question, look to see that students have (1) formulated a well-written topic sentence introducing the concept of change; (2) listed a specific way in which Phillip has changed (for example, Phillip is no longer prejudiced, has learned to survive on his own, has grown from a child to a young man); (3) included two or three supporting statements from the novel illustrating this change; and (4) concluded with a thoughtful statement.

	Reading/ Listening-CR
R.NT.06.01 P
R.NT.06.02 P R.CM.06.01 P R.CM.06.02 P R.CM.06.03 P R.CM.06.04 P R.CS.06.01 P R.MT.06.01

R.MT.06.02

L.CN.06.01
	Have students independently complete a Close and Critical Reading of the

poem, “Can You Take It?” (See Appendix #17b1-4.) Review information in

Lesson 3.

MS 6.3 The Cay Teaching Plan
40
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
	L.CN.06.02

L.RP.06.01
	

	Grammar/ Rhetoric
W.GR.06.01 P
S.DS.06.01

L.CN.06.02
	TEACHER NOTE: Please consider the information in Appendix #8d1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Grammar & Rhetoric Lesson: “Conjunctions” See Appendix 17c for excerpt from Chapter 19. Have students identify the conjunctions with the teacher or on their own and then discuss which conjunctions they found and how the conjunctions are used in the text.

MS 6.3 The Cay Teaching Plan
41
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading/ Writing/ Speaking/ Listening R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.CM.06.01 P R.CM.06.03 P W.GN.06.02 P W.PR.06.01 P W.PR.06.02 P W.PR.06.03 P W.PR.06.04 P W.PR.06.05 P
W.PS.06.01 P R.CS.06.01 P S.DS.06.04

L.CN.06.02

L.RP.06.06

R.CS.06.01 P

Lesson 18
Introduce students to the final literature piece, The Harmonica by Tony Johnston.

•
Teacher’s Note: Based on a true story and set during WWII, The Harmonica is the story of a young, happy boy growing up in Poland. His family is captured, split up, and taken to concentration camps. After learning of the boy’s talents, the commandant of the camp orders the young boy to play his harmonica. The boy plays in order to survive, but soon takes comfort in knowing that the other prisoners can hear and enjoy his song as well.
Focus for Listening: We have just read the incredible story of Phillip and discussed his painful journey from a naive boy to a young man. We have seen how experiences can help people discover important things about themselves. Even though this story takes place half way around the world from where Phillip was in the cay, listen to how the young boy in this story also must face the horrors of war. What does he discover about his world and himself?

Read The Harmonica by Tony Johnston.

Writing Option: Reflective Journal
Narrative Profundity Chart: Using the chart in Appendix #18a, work through the narrative profundity scale with students.

Using the Comparison Chart found in Appendix #18b, small groups of students will record similarities and differences between Phillip from The Cay and the young boy in The Harmonica.

Students will follow the steps of the writing process (brainstorming, drafting, editing, revising, and publishing). Answer the prompt and use the checklist (see Appendix #18c) and the rubric (see Appendix #18d) to craft their comparison/contrast response:

In Theodore Taylor’s The Cay and Tony Johnston’s The Harmonica, the main character discovered important things about themselves through experience and reflection. Think and about specific instances when the two characters discovered important things about themselves through experience and reflection. Support your answer using details and examples from the corresponding story.
Use the following checklist as you write and review your response:

Comparison and Contrast Revision Checklist
•
Do I include an introduction that clearly states the comparison and contrast relationship?

MS 6.3 The Cay Teaching Plan
42
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
•
Do I use important details and examples to explain the comparison and contrast relationship?
•
Do I use language effectively to help the reader understand the comparison and contrast relationship?
•
Do I use a logical order to move from one idea to the next?
•
Do I include a conclusion that helps the reader understand the comparison and contrast relationship?
•
Do I spell, punctuate, and capitalize my writing to help readers understand?
Allow time for students to share their responses.
MS 6.3 The Cay Teaching Plan
43
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Reading/ Writing R.NT.06.01 P R.NT.06.02 P R.NT.06.03 P R.NT.06.04 P R.CM.06.01 P R.CM.06.04 P W.GN.06.01 P W.PR.06.01 P W.PR.06.02 P W.PR.06.03 P W.PR.06.04 P W.PR.06.05 P
W.PS.06.01 P
R.CS.06.01 P

Lesson 19
Narrative Writing
We have explored the theme “Discovery requires experience and reflection.” In The Cay, Phillip went through harrowing experiences. As the result of these experiences and his reflection on them, Phillip discovered much about himself and his world. The same thing is true of the boy in Harmonica—he learned about himself and his world as he reflected on his experience. Appendix #19a1-2
Write a story about……
•
a time when you had an life-changing experience and after thinking about it, you learned important lessons about yourself and your world.
•
someone you know or have heard about or read about who had an experience that helped them to discover important things about themselves and their world.
•
the theme “Discovery requires experience and reflection.”
Use the following rubric and checklist as you write and review your story:

CHECKLIST FOR REVISION: Checklist for Revision:
1. Do I have a clear central idea that connects to the topic?
2. Do I stay focused on my central idea?
3. Do I support my central ideas with important and relevant details/examples?
4. Do I need to take out details/examples that DO NOT support my central idea?
5. Is my writing organized and complete, with a clear beginning, middle, and end?
6. Do I use a variety of interesting words, phrases, and/or sentences? Checklist for Editing:
7. Have I checked and corrected my spelling to help readers understand my writing?
8. Have I checked and corrected my punctuation and capitalization to help readers understand my writing?
Checklist for Proofreading:
9. Is everything in my final copy just the way I want it?
Reread your writing. You should cross out or erase any errors you make. You will have as much time as you need.

MS 6.3 The Cay Teaching Plan
44
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Peer Editing Questions
•
Is the central idea or point of the writing clear?
•
Is the central idea or point supported by important and relevant details and examples, and /or anecdotes?
•
Does the writing begin with an interesting and engaging lead, continue with a middle that supports and develops the point, and conclude with an end that summarizes the point?
•
Is the writing interesting with engaging words (including powerful verbs) and different sentence lengths and types?
•
What do I, as the listener, think is good about the writing?
•
Do I have questions and/or suggestions for the writer?
MS 6.3 The Cay Teaching Plan
45
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Lesson 20
Research
W.GN.06.03

W.PR.06.01 P W.PR.06.02 P W.PR.06.03 P W.PR.06.04 P W.PR.06.05 P W.PS.06.01 P W.GR.06.01 P W.SP.06.01 P W.HW.06.01

R.CS.06.01 P
S.DS.06.01

S.DS.06.04

L.CN.06.01

L.CN.06.02

R.MT.06.01

R.MT.06.02

Culminating Activity:
Follow the activity in Appendix #20a1.)

Assign or have students randomly select topics from the word list found in

Appendix #20a2-3. Refer to Appendix #20b1-2 for “I-Search” directions.

Focus for Research: Inform students that they will (1) become an “expert” on their topic, and (2) create an appropriate and relevant visual representation of their topic.

Phase I:

•
Have students discuss what knowledge, experience, or background they already had about their assigned topic/term before doing research.
•
Using Appendix #20b1, have students complete a Quick Write activity.

o

During the Quick Write, students write for 2-3 minutes on what they know about a topic. In this case, students may not have any prior knowledge. Prompts to encourage these students could include writing what they think the term may be, describing what they think it might look like, and/or writing what might be the importance or connection

to the story. Regardless of the situation, students must write!

•
Using Appendix #20b1, students formulate 3-5 of their own research questions on their topic. Model for students what a “good” research question would sound like. For example:

o
How is a U-Boat different from other types of boats I know?

o
Is this mussel anything like the muscles in my body?
o
Can you eat a sea-grape?
o
How is the Caribbean climate different from the climate where I live?
o
What is a palm frond?
Phase II:

•
Students will develop a search plan that identifies how they will gather information (reading books, magazines, reference materials, the Internet).

•
Students will continue using Appendix #20b1 and write an “I-Plan”

statement. Model for students what an “I-Plan” statement might sound like:

•
I plan to interview my great-uncle, who was in WWII, about a U-boat.

•
I plan to use a dictionary to look up the word “mussel.”

•
I plan to use an atlas in order to learn about the climate of the

Caribbean.

•
I plan to search the Internet for information on sea-grapes.

•
I plan to use an encyclopedia to read about a palm frond.

Students complete their chart with an “I-plan statement.”

MS 6.3 The Cay Teaching Plan
46
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 6.3 Revised
Disposition: Exploration and Discovery—Theme: Discovery requires experience and reflection.
Phase III:

•
Students follow their search plan to gather information on their topic and decide how to represent the topic visually.

•
Using the template found in Appendix #20b2, students record information as they research their topic.

•
Students will finish gathering information on their topic. With any remaining time, students should work on creating their visual display. (See Appendix #20c for visual display model.)

Phase IV:

•
Students will draft, revise, edit, and publish a short I-Search report that includes the information that they gathered.
•
This information becomes the foundation for an oral presentation to exhibit new knowledge.
Provide students with adequate time to present their I-search projects to the group. Word Wall/Word Study Activity:

Using students’ reports and displays, create an interactive word wall by sorting each term into either the land, air or sea category. Once determined, apply them to the corresponding area on the word wall. See diagram below:

White or Light Blue paper

(for air-related terms)

Brown paper

(for land-related terms)

Dark blue paper
Students will investigate and demonstrate understanding by creating an oral/written presentation. (PowerPoint, poster, visual, paper). Students will be assessed based on their ability to demonstrate self-discovery, new knowledge, connections, and personal reflection.

MS 6.3 The Cay Teaching Plan
47
© Macomb Intermediate School District 2009

