MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Introduction
The teaching plans that follow for 8.3 Touching Spirit Bear by Ben Michaelson 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 8th 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

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

MS 8.3 Spirit Bear Teaching Plan
1
© Macomb Intermediate School District 2009

[image: image1.png]

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
should practice reading any text before reading to an audience. Cold reads for either students or teachers is not appropriate. (S.CN.08.02)

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.08.01, W.AT.08.01) 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 selections in this unit include:

•
Touching Spirit Bear, Ben Michaelson, 2001, Puffin. (Historical Fiction)

•
“No Redwood Is an Island” by Kate Chandler http://www.smcm.edu/rivergazette/articles/07-7-2-15.pdf
•
Science of the Sea: Communities in the Sea http://gtm- media.discoveryeducation.com/videos/Communities in the Sea/pgr838_300k.asf
•
What Is Circle Justice? http://askville.amazon.com/circle-justice-effect- lives/AnswerViewer.do?requestId=9830243 (This is a discussion board entry.)

•
“Anger” http://files.meetup.com/464209/anger%20poem.jpg http://movies.about.com/gi/dynamic/offsite.htm?site=http://www.sonypictures.com/movies/angermanag ement/video/epk/anger_makeyoufeel_high.asx (No permission granted.)

•
“Scientist: Four Golden Lessons” by Steven Weinbert (Appendix #18A1-2)

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.08.06) 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 text with questions based on GLCEs/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 8.3 Spirit Bear Teaching Plan
2
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 1
Reading R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P R.CM.08.03 P L.CN.08.02

R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.IT.08.01 P R.CM.08.01 P R.CM.08.03 P S.DS.08.01

S.DS.08.03

L.CN.08.02

Note to Teachers: The disposition for 8th Grade is Reflective Inquiry. As you teach this unit please keep this disposition in mind. We want students to inquire critically with deep reflection. We want students to become critics "who form and express judgments of people or things according to certain standards or

values" (Webster's New World Dictionary, Prentice Hall, 1991).

Introduce this unit by telling students that together you will be talking, reading, and writing about the disposition: Reflective Inquiry and the theme: No man is an island. Tell them that they will be reading a novel (realistic fiction), Touching Spirit Bear, about a teenager who is trying to survive in the Alaskan wilderness. Rather than going to jail for beating another boy, the main character chooses to participate in Native American Circle Justice. According to his sentence from Circle Justice, he will stay alone on a remote island in the Pacific for a year. From this experience, he learns how to appreciate life and those around him. 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. (See Appendix #1A.)

Say something such as “We are going to be talking, reading, listening, viewing, and writing about inquiring reflectively to survive and reach goals. We are going to pose unit essential questions, like the ones below. (See Appendix #1A.)

•
Why do I need other people to be successful?
•
How do my actions impact others?
•
What is my role in society and in the environment?
•
How do I become open to new ideas?
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—Reflective Inquiry:

•
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.

The goal of using a “discrepant text” is to help students see the themes and essential questions of the unit from a different perspective.

MS 8.3 Spirit Bear Teaching Plan
3
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Reading/ Listening -H
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.04

L.PR.08.06

L.PR.08.07

The internet article “No Redwood Is an Island” by Kate Chandler discusses how the redwood trees of California survive rough storms by interlocking their root systems.

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 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.

You might use Appendix 1E1 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 #1E2.)

Either share with students or have them read “No Redwood Is an Island” by Kate

Chandler—Appendix 1C1-2.)

Highlighted Reading – (See Appendix #1B for an explanation of Highlighted

Reading.) Vocabulary: Tranquilly-calmly

Redwoods-A very tall, evergreen, found in the coastal ranges of southern Oregon and central and northern California.

Precipitously-sharply; to a great degree

Vigorous-Strong

Loblolly-a type of pine trees that are found in swamps in the Gulf and South

Atlantic states.

Diminutive-very small in size

Miniscule-tiny

Taproot-The main root of a plant

What a contrast=What a difference

Lady Bird Johnson-Claudia Alta "Lady Bird" Taylor Johnson

(December 22, 1912 – July 11, 2007) was First Lady of the United States from

1963 to 1969, having been the wife of U.S. President Lyndon B. Johnson. Throughout her life, she was an advocate for beautification of the nation's cities and highways and conservation of natural resources, and made that her major initiative as First Lady.

Procession-the act of moving along in an orderly, formal manner

Intervention-Any interference that may affect the interests of others

MS 8.3 Spirit Bear Teaching Plan
4
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Highlight the following: Have students highlight with you.
1st Paragraph
y
What does the author examine? (She observes the forest to the left of the path, then to the right.)

y
What does the author see? (Five pine trees are leaning precipitously.)

2nd Paragraph
y
What does the author think would help the trees remain upright? (She thinks the neighboring trees might help.)

y
What appears to be about to happen to the trees? (With one more vigorous spring rain, the trees will topple.)

3rd Paragraph
y
What two things does the author look for? (She looks for young shade-loving oaks and hollies.)

y
What is sure to happen to these trees? (They are going to fall down.)

4th Paragraph
y
What surprises the author? (The root ball seemed disproportionately small.)

y
How tall was the tree? (over 20 feet)

y
What was the size of the clump of roots? (14 inches in diameter; the roots only

7 inches long)

5th paragraph
y
What does the author know from tree books? (Shallow root systems often spread out to the distance that matches the tree’s height.)

y
What is startling? (She is surprised at the miniscule diameter of the pine roots.)

6th paragraph
y
What happened to Routes 5 and 301? (They had to be shut down because of downed pine trees.)

7th paragraph
y
Where did the author and her husband visit last August? (They visited the

Pacific Coast.)

8th paragraph
y
Where is the author strolling? (She is in Lady Bird Johnson Redwood Grove.)

y
What does the man say? (“I feel as if I am in a cathedral.”)

y
Why is he there? (He is on his way to a meeting and he is seeing the redwoods for the first time.)

y
What do they both do while in the redwoods? (Both speak in a hush and move at the pace of slow procession. Neither wants to break the spell.)

MS 8.3 Spirit Bear Teaching Plan
5
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
9th paragraph
y
What are some of the human reasons for only a few downed redwoods? (Local hippies harvest dead trees, or the park service does general maintenance of the forest floor.)

y
What does the trail guide say, though? (He intervenes mininally in order to let the forest evolve naturally.)

10th paragraph
y
What else does the trail guide explain? (Pacific storms do not knock redwood tress. To live and remain upright, redwoods work together.)

y
What does the author recall from a Sunday talk? (The redwoods’ roots literally reach out to other roots.)

11th paragraph
y
What do the redwoods dwarf? (The dwarf their other softwood and hardwood neighbors.)

y
What are the redwoods known as? (They are known as the Mount Everest of all living things.)

12th paragraph
y
How tall and how heavy do the redwoods get? (They grow to 300 feet and can weigh more than one million pounds.)

y
How far do their root systems of these trees go? (The go down only 3-6 feet.)

y
What differentiates them from the loblollies? (These roots spread out several hundred feet.)

13th Paragraph
y
What else do the roots do? (They also intertwine with those of other trees.)

y
What does this create? (It creates a webbing effect.)
Discussion R.IT.08.01 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Reading/ Listening-CR
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.NT.08.02 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P

14th paragraph
Discuss the following:

•
What is the secret of the redwoods? (Interconnecting root system are the secret of their strength.)

•
What is the lesson of the redwoods? (These magnificent giants could not make it alone.)

Introduce the thinking strategy Close and Critical Writing/Viewing by saying something like, “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 Writing and using it will also make text or video 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 video develop the text

MS 8.3 Spirit Bear Teaching Plan
6
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02
	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?)
See Appendix #1D1 for an explanation of Close and Critical Reading and #1D2-6 for Close and Critical Reading student and teacher pages and Think Aloud Procedure.

	Viewing/ Writing/ Reading
R.IT.08.01 P
R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P S.DS.08.01

S.DS.08.03

L.CN.08.02

L.RP.08.02

Discussion R.IT.08.01 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Optional Practice: To give students more practice with Close and Critical

Reading have students view the following video clip from United Streaming: Ocean Interconnections: The Sea Community http://gtm- media.discoveryeducation.com/videos/Communities in the Sea/pgr838_300k.asf With partners, follow the Close and Critical Writing/Viewing directions below. (See Appendix #1F1 for student form.)

Review the thinking strategy Close and Critical Writing/Viewing by saying something like, “We are going to practice a strategy to help you to better understand and remember more about the text/video you read. It is called Close and Critical Writing or Viewing and using it will also make text or video more interesting because you will be applying the ideas in the text/video to your own lives. In the process of Close and Critical Writing you will answer four questions:

•
What does the video say? (Briefly summarize the video at the literal level.)
•
How does it say it? In other words, how does the video develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)
•
What does the video 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?)
Students might take notes on their student response sheet. (See Appendix #1F1.) Have students informally discuss their results.

MS 8.3 Spirit Bear Teaching Plan
7
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 2
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P L.CN.08.02

L.RP.08.01

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01

Reader’s
Theater
R.WS.08.06

R.NT.08.02 P
L.RP.08.04
	Introduce Touching Spirit Bear as a piece of Realistic Fiction, specifically

Adventure/Survival.

Introduce or review Realistic Fiction with students (See Appendix #2A) and add characteristics of Adventure/Survival for students to look for as they listen and read. (See Appendix # 2B.) Show students how they will be using the Adventure Student Bookmark (see Appendix #2C) to record traits of adventure stories as they read Touching Spirit Bear.

Do a Teacher Read Aloud of Chapter 1, pp. 3-13 (10 pages) stopping to introduce Elements of Story: setting, characters, problem (Appendix #2D). Have students take notes on information they are learning about the story elements as they listen.

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: defiantly (p.3); skiff (p.3); banishment (p.3); feigned (p.5); remote (p.6); ratted (p.7); cowering (p. 7). Also see Vocabulary strategies in Appendix #2E2-9.

OPTION: Possible Reader’s Theater: pp. 10-13 Make sure that students have had a chance to read the script before they perform it. (See Appendix # 2F1-2.) Introduce the term “Reader’s Theater” to the class. Say something such as “A Reader’s Theater is a performance of literature, as a story, play, poetry, etc., read aloud expressively by one or more persons rather than acted” (Harris and Hodges, The Literacy Dictionary). The teacher or other students may act as narrator. Before students perform the Reader’s Theater, give them ample time to practice reading it silently and then practice it in small groups.

	Writing
W.PR.08 01 P W.PR.08 02 P W.PR.08 03 P W.PR.08 05 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

S.DS.08.03
	Ink Share is an activity in which students write their thoughts about a topic and

then share their ideas with three other students. Once students have responded to the question, they need to make eye contact with another student. They should then leave the paper on their desk and switch spots with the student with whom they made eye contact. They will then read the other student’s thoughts and respond to or add to their thoughts in their own spot. They will continue to move and respond until they have written on three students’ papers. Be sure they put their name in the parentheses. (See Appendix # 2G.)

Students will use the following question for their ink share.

Describe Cole’s problem and his attitude about life.

MS 8.3 Spirit Bear Teaching Plan
8
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 3
	Reading
R.NT.08.02 P R.NT.08.04 P L.RP.08.01

L.RP.08.02

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01

Reader’s
Theater
R.WS.08.06

R.NT.08.02 P
L.RP.08.04
	The teacher reads aloud Chapter 2.

Option: you might prefer to use the Touching Spirit Bear audio book.

Focus for Listening: Have students note banishment, the island, and the fire. After reading:

Point out to students how the author makes use of foreshadowing (giving a clue or suggestion in the text as to what will happen later in the story) on page 17: “‘How would you feel if a bear made its den beside the stream?’ Cole shrugged, ‘I’d kill it.’”

Have students write an eleven-minute essay. (See Appendix #3A and/or the writing section below.)

Have students silently read Chapter 3
Option: you might prefer to use an audio book.

Focus for reading: have students look for flashbacks—fire and attempted escape. Observe how the author uses fire as a symbol for anger. Read to find examples for fire-anger imagery. (pp.22-31)

Word Study Suggestion
Use Vocabulary Strategy in Appendix #2E1 or Word Chain Appendix #3C1-3 to develop the following vocabulary words: buyout (p.14); moseyed (p.16); boasted (pp.17 & 29); smirked (p.18); at.òow (p.19); brandished (p.20); ignited (p.22); mustered (p.23); smoldering (p.24); defiant flare (p.24); inferno (p.25); mimicked (p.27); ricocheted (p.30); engulfed (p.30); manic (p.31); frigid (p.32).

NOTE: If you plan use the Reader’s Theater from Chapter 4 (Appendix 4A1-2) in

Lesson 4, assign parts and give students scripts to practice for homework.

	Writing
R.NT.08.01 P R.NT.08.02 P W.PR.08 01 P
W.PR.08 02 P
W.PR.08 03 P W.PR.08 05 P W.PS.08 01 P
	Gretchen Bernabei’s 11-minute Essay (See Appendix #3A.)

STEP ONE
Develop a starting point prompt. This could be a statement such as Fire and anger express how Cole may be feeling on the island. Pictures make excellent prompts.

Suggested ideas can be found by using the link. You may use the link for the video clip as

well to help with step four. You’ll find a picture and a poem about anger at this link: http://files.meetup.com/464209/anger%20poem.jpg Appendix #3B A clip from a movie on anger management is at the following link: http://movies.about.com/gi/dynamic/offsite.htm?site=http://www.sonypictures.com/movi es/angermanagement/video/epk/anger_makeyoufeel_high.asx

MS 8.3 Spirit Bear Teaching Plan
9
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
STEP TWO
Brainstorm and write for one minute to answer the question “What does this mean?” The writer will be interpreting the statement or the picture in terms of his own knowledge and

experiences. A response to the picture or question could be:

•
Anger can be all consuming like fire. Just like fire, anger can leave behind damage that is beyond repair. Both anger and fire can create a loss in people’s lives.
STEP THREE
Brainstorm and write for three minutes answering the question “How do you know that’s true?” Think of one book or story in print that proves that. When you have a title in mind, write about how the book/story supports the idea stated in the first paragraph. An example is:

•
In Spirit Bear, the reference of “defiant flare” (p.24) is mentioned as well as “inferno” (p.25) signifying the combination of fire and anger. “Fire and laughing and manic laughter” (pp. 30-31) may show that the anger is getting the best of Cole.
STEP FOUR
Brainstorm and write for three minutes about a movie that also proves the idea. Use the name of the movie as you write about it. An example is:

•
A movie parallel would be Anger Management, where the gentleman in the group describes how he blacked out from his anger but then admits that anger may not be the best course of action.
STEP FIVE
Brainstorm and write for three minutes about how the idea has been proven true in your life experiences. An example is:

•
In my life, I have found circumstances that have made me extremely angry. I have discovered that if I walk away from a situation to let myself cool down I can get a grip on my emotions. After a little time I realize that the situation is not as bad as I initially thought and by walking away I saved myself from making a bad decision or saying something I would regret.
STEP SIX
Brainstorm and write for one minute about one question that remains after all that you’ve written. Start with “I wonder” or “I think” or “Maybe, though,” to get going. An

example is:

•
I wonder if there is something going on in Cole’s life that has made him so angry that he feels he cannot control himself.
STEP SEVEN
•
Re-read your essay. If there is a paragraph that you think is weak, cross it out. It will only make your essay stronger.

MS 8.3 Spirit Bear Teaching Plan
10
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 4
	Reading
R.NT.08.02 P
L.RP.08.01

L.RP.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01

Reader’s
Theater
R.WS.08.06

R.NT.08.02 P
L.RP.08.04
	Students will read Chapter 4.

Option: you might prefer to use the Touching Spirit Bear audio book.

Have students participate in Reader’s Theater for the remainder of Chapter 4. (pp. 38-40) Make sure that students have had a chance to read the script before they perform it. (Appendix 4A1-2.)
Focus for Reading:

What should Cole’s punishment be?

Pay attention to the introduction of new characters.

Introduce students to Character Maps. Begin to build character maps: (See

Appendix #4B1-3.)

•
Create a character map of Cole’s development.

•
Create a map detailing the interactions between the main and secondary characters.

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: iron-hard grip (p.37); squirmed (p.39); glared (p.40); darted (p.40)

NOTE: If you plan use the Reader’s Theater from Chapter 6 (Appendix 5B1-2) in lesson 9, assign parts and give students scripts to practice for homework

	Thinking/ Speaking/ Listening
R.IT.08.01 P
R.IT.08.02 P R.IT.08.03 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P
	In Chapter 4, we flashback to a scene from Circle Justice. Each meeting is

considered a Healing Circle. Each circle is given a specific name dependent upon who is in attendance and what is being discussed. At the first Hearing Circle, a feather is passed amongst the group. Participants are to speak only if they wish and if they hold the feather. The feather symbolizes respect and responsibility. Both values of honesty and respect guide the meeting.

Students will create their own circle doing a Socratic Circle using a feather to take turns speaking. (See Attachment #4D1-2 or below.)

MS 8.3 Spirit Bear Teaching Plan
11
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.03

L.RP.08.05

L.RP.08.06

L.RP.08.07

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

S.DS.08.02

S.DS.08.03

S.DS.08.04

Socratic Circles
What are Socratic Circles and what purpose do they serve for students?
Effective discussions increase students' understanding of what they read as well as make the reading experience more enjoyable. You should help students develop effective skills by providing some discussion strategies and by providing some tools.

One method is the Socratic Circle. A Socratic Circle is a method to help students understand information by creating an in-class dialogue based on a specific text. Participants seek deeper understanding of complex ideas through thoughtful dialogue rather than by memorizing bits of information. The term Socratic comes from the name of the Greek philosopher, Socrates (ca. 470-399 BC). Socrates believed that the surest way to attain knowledge was through the practice of disciplined conversation.

In Socratic Circles, students perform in a "variety of thought-demanding ways to explain, muster evidence, generalize, apply concepts, analogize, represent in a new way..." (Perkins 1993). In other words, they engage in active learning. The assumption is that when students actively and cooperatively develop knowledge, understanding, and ethical attitudes and behaviors, they are more apt to retain these attributes than if they had received them passively.

In Socratic Circles, students learn to paraphrase, defer, and take turns, as well as to deal with frustration when waiting. They do not raise their hands, but use body language, eye contact, and mutual respect to "read" the seminar process.

How can I start utilizing Socratic circles in my class?
You may want to begin introducing Socratic circles (See Appendix #4C1-3.) with the article “What is Circle Justice” (See Appendix #4D1-4.) This article, the process of Circle Justice discusses the process of the Circle Justice system. Students have the following direction for their homework: (See Appendix #4D1.)

For tomorrow you need to have read and INTERACTED WITH the following text by marking your questions and reactions in the margin. Some people think of this as having a dialogue or conversation with the actual words on the page. Please include:

•
Circling and then looking up any vocabulary words that you do not know

•
Underlining key phrases (What is it mainly about?) (What is the purpose of Circle Justice?)

•
Keeping track of the story or idea as it unfolds. What do I already know about this that I can add to the conversation? Can I visualize anything or picture what it may be like? (How are honesty, respect, and responsibility related to justice?)

•
Noting word patterns and repetitions or anything that strikes you as confusing or important

MS 8.3 Spirit Bear Teaching Plan
12
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
•
Writing down questions at least 5 (what am I wondering about? What am I

confused about?)
Next, decide who in the group will discuss and who will record what they observe. Divide your group in half and arrange them in an inner and outer circle. Seat those who will be discussing on the inside of the circle facing each other and those who will be recording around them. All participants have access to the "text"; however, only those in the inner circle are active participants (verbally). Those in the outer circle are "silent" participants. They are to respond to the dialogue of the inner circle by taking notes and writing down thoughts and comments. Using an observation form (See Appendix #4C4.) they tally how many and what kind of contributions classmates make, whether they use evidence to support ideas and ask questions of others, and whether they yield to others

when several wish to speak at once - in short, whether they demonstrate habits of conversation. These activities help those in the outer circle to remain focused. Provide each student with the list of Argument Stratagem prompts (See Appendix
#4C3.) These could be written on note cards. These may be useful when conducting your first few Socratic circles to scaffold and focus your students until they get more practice with the flow of how a circle works. In addition, prior to beginning the circle, students should be reminded of guidelines. For example:

●
be attentive and civil,
●
listen to others,

●
fulfill responsibilities,

●
don't interrupt,

●
pose relevant questions/comments,

●
acknowledge and build on the ideas of others, and

●
offer dissent courteously.

Start the discussion off with a question.

Using the Circle Justice article you could ask, “When should we listen to others and when should we not?”

•
Give everyone a minute to think about this question.

•
Ask the group who is ready to respond.

•
Remind them that they can only respond using the prompts on the page.

•
The first response could be “I think that….”

•
After a moment, ask who would be willing to respond next.

•
Pause between each response for reflection.

•
Or you may elect to have the circle move to the left or right

•
Depending on group this activity should last 5-10 minutes depending on the flow of ideas.

•
Mid-way through have the student in the inner and outer circles change places.

At the conclusion of discussion, have recorders report to group what they observed.

MS 8.3 Spirit Bear Teaching Plan
13
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
To finish the lesson, students could then write a retell of the discussion. Or they could respond to the prompt, “Explain what it means to be willing to be disturbed.”

Sources: Bonnie Campbell Hill, Katherine L. Schlick Noe, & Janine A. King. (2003) Literature Circles in Middle School: One Teacher's Journey. Norwood, MA Christopher Gordon Publishers, Inc.
Lynda Tredway. (2008). Socratic seminars: engaging students in intellectual discourse. Educational Leadership
Patricia K. Ladd, Dana Middle School. © 2000.
MS 8.3 Spirit Bear Teaching Plan
14
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 5
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01
	Have students silently read Chapter 5 and Chapter 6. For Chapter 6 Reader’s

Theater see Appendix #5B1-2. Option: Audio book

Focus for Reading: What are we learning as the author flashes back to justice/circle?

A Flashback is a scene within a story that interrupts the sequence of events to relate events that occurred in the past. You may have students discuss movies they have seen that have had flashbacks.

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: flailed (p.42); conjure up (p.42); grimacing (p.44); defied (p.45); revenge (p.45); taunted (p.48); unflinching (p.49); remote (p.55); vision quest (p.56); manipulating (p.57).

	Grammar/ Rhetoric
W.GR.08.01 P
	TEACHER NOTE: Please consider the information in Appendix #5A1-2 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.
Notes on Grammar Instruction: Appendix #5A1-2
Writing Next (Graham, Steve, and Dolores Perin. Writing Next: Effective Strategies to Improve
Writing of Adolescents in Middle and High Schools. A Report to Carnegie Corporation of New

York. New York: Carnegie Corporation. 2007.)

What does not work…
“Grammar instruction in the studies reviewed involved the explicit and systematic teaching of the parts of speech and the structure of sentences. The meta-analysis found an effect for this type of instruction for students across a full range of ability, but surprisingly, this effect was negative….Such findings raise serious

questions about some educators’ enthusiasm for traditional grammar instruction as a focus of writing instruction for adolescents (p. 21).”

Writing Next: What does work…
“. . . a recent study (Fearn and Farnam 2005) found that teaching students to focus on function and practical application of grammar within the context of writing (versus teaching grammar as an independent activity) produced strong and

positive effects on students’ writing. Overall, the findings on grammar instruction suggest that, although teaching grammar is important, alternative procedures, such as sentence combining, are more effective than traditional approaches for improving the quality of students’ writing (p. 21).”

MS 8.3 Spirit Bear Teaching Plan
15
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Jeff Anderson, Inquiry Grammar: http://www.writeguy.net/teachers.htm Editing instruction became an editing process. Just as writing process brought joy and clarity to my students’ writing, I knew an editing process had begun. All I

had to see was all the good writing we shared in literature ripple through their words. When students encountered more and more beautiful text, this joy, this beauty ended up in their writing. And I knew. My students were writing under the influence—of literature, of powerful, effective, beautiful writing. Editing instruction starts with students observing how powerful texts work. What are the writers doing? What can we learn from their effectiveness-and, more often than not, their correctness? This way of editing is inquiry based, open-ended, and bound by meaning. Basic Inquiry Questions:

What do you notice? What else?
How does it sound when we read it?
What would change if we removed this or that? Which do you prefer? Why?
After studying brain research and learning theory, here are some basic tenets that build effective instruction. (Caine et. Al. 2004, Vygotsky 1986, Piaget and Inhelder 2000, Johnston 2004)

•
Pay attention to the affective dimension of learning.
•
Provide opportunities for social interaction.
•
Post, examine, and celebrate powerful models and visuals.
•
Focus on patterns that connect rather than rules that correct.
Start instruction by examining sentences (chunks of meaning).

But how do we find true sentences, sentences worthy of such focus? Read attentively, looking for sentences that address patterns or concepts you want students to walk away with. Choose literature that:

•
connects to students’ worlds—their interests, humor or problems.
•
shows a clear pattern that is easy to observe, imitate, or break down.
•
models writers’ craft and effective writing – powerful verbs, sensory detail or voice.
•
you feel passionate about and enjoy, your enthusiasm is contagious.
An Inquiry Grammar Lesson Plan
•
Find a short piece of mentor text that illustrates the concept you wish to teach. A phrase, a sentence, a paragraph will do.
•
Have students discuss what they notice about the mentor text—e.g., “There sure are a lot of clauses in this sentence.” NOTICING- CALKINS
•
See if they can give the observed phenomenon a name. If not, supply it. This is your teachable moment. NAMING-CALKINS
MS 8.3 Spirit Bear Teaching Plan
16
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
•
Ask the question, “What does this structure do for the piece?” Makes it clearer, more interesting etc. CREATING THEORIES- CALKINS
•
With the teacher, look at several other examples from the text at hand.
•
Have the students find their own example from the text.
•
Have the students write their own original phrase, sentence, paragraph utilizing the structure from the lesson.
Make sure the student writes a sentence, phrase, or paragraph from the text into their writer’s notebook. Also have them put their original demonstration of the structure in their writer’s notebook.
Grammar Study. Chapters 1-5
Students will study infinitives, dashes, gerunds, and participle phrases using (Appendixes #5A3-7) Each appendix starts off with a teacher-led discussion about these parts of speech. After each discussion, students will create sentences of their own.

Listed below are some suggested patterns and definitions for the parts of speech reviewed:

Dashes
Dashes are used to emphasize a point or to set off an explanatory comment

Sentence—Sentence

She really wanted to get that scholarship—her mother was counting on her.
Infinitives
A verbal—usually preceded by the particle to—that can function as a noun, an adjective, or an adverb.

Noun verb to verb

Article noun verb to verb

Helping verb subject verb to verb pronoun Subject phrase verb to verb Subject/Verb/Infinitive

I always wanted to jump from a plane.
Gerunds
A gerund is a verbal that ends in -ing and functions as a noun.

Gerund/Verb phrase

Speeding is illegal.
Participial Phrase
A participial phrase is a group of words consisting of a participle and the modifier(s) and/or (pro)noun(s) or noun phrase(s) that function as the direct object(s), indirect objects, or complement(s) of the action or state expressed in the

MS 8.3 Spirit Bear Teaching Plan
17
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	
	participle.

Participial Phrase, sentence/Independent clause? Removing his coat, Jack rushed to the river.

Technically, the phrase is part of the sentence. Also, the participial phrase could come after the independent clause in this sentence: Jack rushed to the river, removing his coat.

	Writing-QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.RP.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Have students complete a Quick Write on the question below. (See Appendix
#5C.)

• Is Cole manipulating the circle? Prove your point with details.
Have students share their responses with the class.

MS 8.3 Spirit Bear Teaching Plan
18
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 6
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01
	Have students silently read Chapters 7 and 8.

Option: Audio book

Focus for Reading: Get the details of the attack, the mauling, and the aftermath.

Author’s Craft Option: Introduce students to or review similes, a form of imagery in which two unlike things are compared using the words “like” or “as.” Have student look for similes in Chapter 8. (See Appendix #6A.)

Have students work in pairs or small groups to find four similes in Chapter 1, and three similes in Chapter 7.

Have students look for similes in future reading. They will find at least two in Chapter 9, one in Chapter 11, one in Chapter 12, one in Chapter 17, one in Chapter 20, one in Chapter 23, two in Chapter 24.

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: roiled (p.60); bluffing (p.63); lunged (p.65); incessant (p.67); shied (p.68); gluttonous (p.68); brazenly (p.68); pried (p.71); wracked (p.71); whimpered

(p.71); churned and cramped (p.72); convulsed (p.72).

	Speaking/ Listening
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students participate in a Tear/Share activity. (See Appendix 6B.)

Use the following questions for the four squares:

1. What from the reading surprised you?

2. What words did the author use to bring the reading to life?

3. Why is this important for you to know?

4. How could the Spirit Bear’s mauling of Cole possibly be a gift to him?

Directions:
1.) Your teacher will number off the class so that each student is assigned a number between one and four.

2.) Find three other students to work with so that no member of your four person team has the same assigned number.

3.) Carefully read the question assigned to you. After each person has had the opportunity to answer the questions in the boxes below, carefully tear the squares

along the lines.

4.) Separate the individual pieces of paper so that student two has all four pieces of paper with question two on it and so forth.

5.) Each student should read the answers to his/her question and create a summary of what the group thought was the answer to the question. They should write their summaries in the correct location on the group’s poster board.

6.) They should wait quietly for all of the group members to complete the task.

MS 8.3 Spirit Bear Teaching Plan
19
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Reading R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.CN.08.02

S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

R.WS.08.06

R.WS.08.07 P
S.CN.08.02

S.DS.08.01

Reading/ Listening-CR
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P
R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

Lesson 7
Have students read Chapters 9 and 10. Option: Audio book

Focus for Reading: What is Cole thinking about as he wavers between life and death?

Discuss the lessons Cole is learning from animals. (Use Appendix 7A1-2)

Choral Reading: pp. 83 – 84 (Cole decides life is better than death.)

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: (p.37); squirmed (p.39); glared (p.40); darted (p.40)

Word Study Suggestion
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: masked (p.74); stuporous (p.76); relentlessly (p.76); frothed and churned (p.77); detonated (p.77); squandered (p.84); vision/thought/hallucination (p.84); grueling (p.85); clamped (p.87).

Review the thinking strategy Close and Critical Reading by saying something like, “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?)
You will be utilizing a portion of Touching Spirit Bear by Ben Mikaelsen (Excerpt Chapter 9) to practice this strategy. (See Appendix 7B1) Answer plan below (See Appendix 7B3-4)

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 #7C.)

•
asking questions

•
visualizing

MS 8.3 Spirit Bear Teaching Plan
20
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
•
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 like, ‘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.

• Synthesizing means combining new ideas from what I have read with what I already know to learn something that will help me understand a selection or my 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 I know, other selections I have read and/or what I have experienced and know about the world, to help me understand what I read better

• Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something like 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 better understand and remember what they read. 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 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 reader feels about what he/she has learned so far,

•
visualize—see in one’s mind 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 8.3 Spirit Bear Teaching Plan
21
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Writing-FQ W.PR.08.01 P W.PR.08.02 P W.PS.08.01 P R.CM.08.01 P R.CS.08.01 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P L.CN.08.02

S.DS.08.01

S.DS.08.03

Begin Chart: Lessons from Animals

The teacher models answering Focus Question #1. See Appendix #7D1-4 for the focus question, directions, scoring rubric, and Think Aloud Procedure.

Focus Question #1: What lessons does Cole learn from the baby birds? Answer Plan
1. Restate the question.

2. Supply the lessons Cole has learned from the baby birds using details from the story.

3. Predict whether or not you think Cole will live through this ordeal.

Possible Answers
[1] Cole learns many life-changing lessons from the baby birds. [2] One lesson he learns is empathy, which is the ability to share another’s feelings—to put yourself in someone else’s shoes. After the storm subsides, Cole asks the birds: “Are you okay?” (79). “As Cole stared at the tiny bodies, sadness flooded through him. The sparrows were so frail, helpless, and innocent. They hadn’t deserved to die.”

“Had they suffered before they died?” (82). Another lesson Cole learns from the baby birds is about the meaning of life. He begins to understand and accept the cycle of life, that death is a part of life. He thinks: “You live, die, and rot, then something else lives, dies, and rots.” “That was okay. That was how the world

worked.” Cole also realizes he hasn’t done anything up to that point that

benefited the world. He asks himself: “But how had the world benefited from his living” (83)? A third lesson Cole learns is that he wants to live and that he has the power of choice. He thinks: “It didn’t matter who was at fault for his dismal life. All that mattered was living” (84). “To be alive was to have choice. The power to choose was real power . . . All of his life he had squandered his choices” (83). Finally, Cole learns that he is helpless, just like the baby birds, and that is okay.

He thinks: “The young bird was helpless. It knew nothing of pride or control” (84). From this moment he begins to search for sustenance, anything that will keep him alive. [3] Cole has learned many significant life lessons from the baby birds. Most importantly, he has made the decision to live, one of the few positive choices he has made in his life. Cole is a very determined person, so he will most likely live through this ordeal.

Have students share their responses.

MS 8.3 Spirit Bear Teaching Plan
22
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	Lessons Learned from Animals

	birds
They didn’t ask to be killed.
	whale
They have a home but not a home.
	wolves
They survive better in packs, working together, cooperating.
	eagles
They stand back and see the “big picture” like what eagles see from on high.
	beaver
They exhibit persistence, patience, and ingenuity.
	Spirit Bear
From Spirit Bear he learns to trust, to forgive, and to be a part of the circle.

MS 8.3 Spirit Bear Teaching Plan
23
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 8
	Reading/ Listening
R.NT.08.02 P
R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

L.PR.08.07 P
S.CN.08.01

S.CN.08.02

S.DS.08.01

Reading
R.WS.08.06

R.NT.08.02 P
	Have students read Chapter 11 and Chapter 12 silently.

Option: Audio book

Focus for Reading:

How does Cole’s attitude toward Spirit Bear change? As time permits, have a brief discussion.

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: quarry (p.99); sauntered (p.93); ambled (p.96); silhouetted (p.96); haggard (p.100); revved (p. 100); delirium (p100).

NOTE: If you plan use the Reader’s Theater from Chapter 13 (Appendix 9A1-2)

in lesson 9, assign parts and give students scripts to practice for homework

	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students answer the Focus Question with partners.

Focus Question #2: (See Appendix 8A.)

As Cole lies in the hospital following the bear attack, he makes the declaration “I am okay.” How is he okay? What does Cole mean? Use details from the selection to support your opinion.

Answer Plan:

1. Restate the question to introduce the answer.

2. Provide support for Cole’s assertion.

3. Conclude with a statement.

Possible Answer:

[1] Following the attack, Cole communicates to Garvey that he is okay. [2] His brush with death helps him see how important life is and what he has squandered. Cole begins to change his outlook and attitude. He decides he wants to live. He no longer wants to fight against the world; he admits he needs help and submits. As Cole struggles in the storm, he acknowledges his powerlessness. At that moment, “there were no conditions, no vices, no lies, no deceit, no manipulation. Only submission and a simple desire to live” (p.94). [3] Cole feels he is okay because

he begins to see his place/role in the circle of life. He accepts the change within himself.

MS 8.3 Spirit Bear Teaching Plan
24
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Have students share their responses with the class.
MS 8.3 Spirit Bear Teaching Plan
25
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 9
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Students will read Chapter 13

Option: Audio book

1. Rosie, “Helping others can heal your wounds of the spirit.” p. 107,

2. Garvey, “Life is made up of consequences, and you’ve sure made some bad choices.”

3. Edwin, “Anger is a memory never forgotten. You only tame it.”

Focus for Reading: How is Cole dealing with the mauling as he is recovering?

Discussion: Discuss the quotes above in relationship to the unit theme: No man is an island.
Reader’s Theater
Option: Have students perform the Chapter 13 Reader’s Theater. (See Appendix
#9A1-3.
NOTE: If you plan use the Reader’s Theater from Chapter 14 (Appendix 10A1-5)

in lesson 10, assign parts and give students scripts to practice for homework.

	Grammar/ Rhetoric
W.GR.08.01 P
	TEACHER NOTE: Please consider the information in Appendix #5a1-2 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 Study: Students can search Chapters 6-14 for examples of dashes, infinitives, gerunds, and participial phrases. They can refer back to Appendix
#5A1-5 for examples. They can do this in groups or independently. Students could then write what they find on large paper that can be displayed in the classroom.

If computers with internet access are available, students could also work on websites that are grammar related. Some sites that are available are: Freerice.com
Grammar gorillas
MMC Start Page (Go to Intermediate English, then Gerunds/Infinitives, then
LBCCE-ESL, then Lessons/Quizzes.

MS 8.3 Spirit Bear Teaching Plan
26
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 10
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

L.PR.08.07 P
S.CN.08.01

S.CN.08.02

S.DS.08.01
	Part 2
Students will read Chapter 14 in a Reader’s Theater (Appendix 10A1-5).

Focus for Reading: What does Cole learn about his father? What happens to him now?

Students will read Chapter 15.
Option: Audio book

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: hobbled (p. 115); trauma (p. 117); baggage (p.121); violated our trust (p.123); consequences (p. 127); smoldered (p.129).

	Writing-ACT
W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.PR.08.05 P W.PS.08.01 P R.CM.08.01 P R.CS.08.01 P L.CN.08.02

S.DS.08.01

S.DS.08.03
	Student will respond by writing to an ACT-style prompt:

Everyone deals with problems in his or her own way. Some people seek out help. They talk and listen to the advice of others. Or they may join a support group. Other people believe that it’s better to resolve their problems on their own. They don’t want to share or discuss when they are bothered and may choose other types of outlets to deal with their frustrations. Should people have support networks to cope with the difficulties of life?

Students should answer the above prompt in persuasive essay form. They may utilize the I-pod organizer (Appendix 10B1-2) to organize their thoughts.

Their essay should include: A clear thesis statement.

Information or evidence to support their stand. Acknowledgement of the counter-argument.

A powerful conclusion.

Students can also use Appendix #10C and #10D1-2 for reference to the prompt and scoring rubric for essay.

MS 8.3 Spirit Bear Teaching Plan
27
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 11
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

L.PR.08.07 P
S.CN.08.01

S.CN.08.02

S.DS.08.01
	Have students read Chapters 16 and 17.

Option: Audio book

Focus for Reading: Is Cole different this time around? What does Cole learn from Garvey & Edwin?

1. Prior to reading Chapter 16, review with students wilderness survival information so they can empathize with Cole as he struggles to survive in the woods in Chapter 16.

2. First, using Appendix #11A1, read over the basic rules about what to do if you are lost. Discuss these rules and find out if anyone has ever had the

experience of being lost.

3. Now, using Appendix #11A2, read about how to obtain food to survive if you are lost. Discuss and talk about any books, TV shows, or movies you might

have seen featuring a person who is lost and searching for food. For example,

Survivor, Alive, or Hatchet all deal with this concept.
4. Optional activity: Take an on-line survival quiz if computers are available. http://www.wilderness-survival-skills.com/ (The quiz and the material for

Appendix #11A1-2 came from this site.)

5. Have students complete a Quick Write in their RRL (See Appendix #5c). "If you were stranded on a mountain, and you could only have three items to help you survive and one item for leisure, what would they be and why?

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: irked (p.134); vaulted (p.135); churned (p.135); wry smile (p.137); celebration (p.139).

	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students work with partners to build an answer plan then write a

collaborative answer to Focus Question# 3 (Appendix 11B).
Focus Question #3: What are the lessons that Garvey and & Edwin are trying to teach Cole?
Answer Plan:
1) Write a sentence that restates the question.

2) Write a few sentences about what Garvey tells Cole.

3) Write a few sentences about what Edwin explains to Cole.

4) Conclude with a prediction about how these lessons may or may not help Cole.

MS 8.3 Spirit Bear Teaching Plan
28
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Possible Answer:
[1] A more reflective Cole returns to the island; this allows him to listen to what Garvey and Edwin have to say. [2] After watching Cole gobble up a plain hot dog, Garvey cooks his hotdog, humming and praising its worth. He then cuts it up into three pieces and adds cheese, tomato, ketchup, salt, and pepper to each one.

Garvey shares the food with Cole and Edwin and proposes a toast to friendship, to the future, to good health, and to the sun, rain, earth, and sky. Cole watches this, amazed, as well as dumbfounded that someone would make such a big deal over a hot dog. Garvey explains to Cole that to him his hotdog was much more than

food. It was a feast and a reason to celebrate. Garvey tells Cole that he wants him to find things in life, especially on the island, to celebrate. [3] The next morning, Edwin wakes up Cole. It’s before dawn and very cold. Edwin takes Cole to a pond and orders him to get into the brisk water with him. Cole obeys and as his body adjusts to the frigid temperature, he notices that Edwin has entered the water carrying a stick. He asks him why he has the stick. Edwin explains that the right end of the stick represents happiness and the left end anger. He hands the stick

over to Cole and tells him to break off the left end. Cole does this. Edwin tells him to break off some more because there still is a left end. Cole breaks it again and still there is a left end. To his frustration, Cole realizes he can never get rid of his anger just like he can never get rid of the left end of the stick. Anger, like the left end of the stick, will always be there. He must learn how to deal with it. Edwin then has Cole look at the rising sun and decide if the sky is sunny or stormy. Cole replies that it depends on how one looks at it. If one looks at the clouds, it is stormy. If one looks at the glorious sunrise, it is sunny. Edwin explains to Cole

that life is like the sky. What you focus on becomes your reality. You can choose to focus on either happiness or anger. They are always both there. [4] I think that the way Cole is reacting to Garvey and Edwin suggests that he is beginning to internalize or learn the lessons they are trying to teach him.

As time permits, have students share and discuss their answers.
MS 8.3 Spirit Bear Teaching Plan
29
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 12
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P L.PR.08.07

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Have student silently read Chapter 18 and 19.

Option: Audio book

Focus for reading: Seeing spirit bear again, Cole has come a long way, but he is still blaming others. Think about and take note of the lessons from the animals.

Discussion question: In Chapters 18 and 19 Cole begins to learn lessons from the animals through his dances. The second animal dance is the dance of the whale. Cole’s interpretation of the dance is “A whale migrates but it doesn’t have a home.” “I feel like the whales.” Cole lives in a house and has parents, so what is the difference between a house and a home and why would Cole feel like he does not have a home? The third animal dance is the dance of the wolf, which Cole does alone. What is learned from this dance?

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: gnawed (p.149); grumped (p.159).

	Writing
W.PR.08.01 P W.PR.08.02 P W.PS.08.01 P R.CM.08.01 P R.NT.08.02 P R.NT.08.03 P
	Have students do a Quick Write to the prompt below. (See Appendix #5C.)

Predict how the lessons from the whale and wolf dances may be beneficial to
Cole.

	Grammar/ Rhetoric
W.GR.08.01 P
	Grammar Study. Chapters 14-19

Students will study infinitives, dashes, gerunds, and participial phrases using (Appendixes 12A1-6). Each appendix starts off with a teacher-led discussion about these parts of speech. After each discussion, students will create sentences of their own.

Listed below are some suggested patterns and sample sentences for the parts of speech reviewed:

Dashes
Time Statement, When Statement, Sentence--Fragment

Ten years ago, when we lived in downtown Detroit, we would always go to the Thanksgiving Parade--bundled up, of course. The word group identified as a sentence is an independent clause. The whole thing is the sentence.

MS 8.3 Spirit Bear Teaching Plan
30
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Sentence—Question (An independent clause.)

He said we could go to the movies--didn’t you already know that?

Sentence, Fragment--(Another independent clause.) He left for college yesterday, if only---

They clause--they clause

They shouldn’t leave the TV on when they go--They know better. What is a “they sentence”?

Has this proved to be a successful technique for getting students to understand uses of the dash? Is the time spent on figuring out these patterns helpful?

Infinitives
Subject/Compound Verb/Infinitive/Prepositional Phrase

The manager walked and checked thoroughly to be sure no one was left in the store.

“Sentence/Infinitive,” Source Phrase. I don’t think he said could be considered a phrase, as there’s a central subject-verb relationship. Wouldn’t it be a clause?

“I have to brush my teeth,” he said.

Subject/Infinitive/Prepositional Phrase/Verb Phrase

The woman to walk through the door was the doctor.

Affirmation, but statement/Infinitive

Yes, but you didn’t attempt to call me.

Question/Infinitive?

What do you have you to do?

Gerunds
Explain why clause/Prepositional Phrase with Infinitive What about the remaining two prepositional phrases?

Explain why I would pay for you to go to the movies with my earnings.

Subject Phrase/Verb Phrase/Prepositional Phrase with Infinitive No mention of a gerund? Where’s the infinitive? (Is this an error—should it be “Prepositional Phrase with Gerund”? Actually, I don’t know that I’d call trimmings a gerund here. I think it’s just a plain noun. It’s in the dictionary as a noun. I’d say it would be a gerund in a construction like this one: Trimming the tree is my favorite part of Christmas. (a gerund phrase).

My mom made Thanksgiving dinner with all the trimmings.

Gerund/Prepositional Phrase/verb Phrase

Smiling at someone can brighten his/her day.

Subject/Verb/Gerund/Adjective

They found my findings useful.
MS 8.3 Spirit Bear Teaching Plan
31
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Participial Phrases
Participial Phrase/sentence Technically, the participial phrase contains a prepositional phrase, and the rest is an independent clause.

Arriving at the library, I found it closed.

Subject/Verb/Direct Object/ Participial Phrase

Mary saw the dog wagging his tail.

"Question?" Source Phrase/ Participial Phrase

“Did I miss anything?” Brandon asked removing his coat.

Participial Phrase, Subject/Compound Verb/Prepositional Phrase

Catching a football, Christopher ran and maneuvered his way to the end zone.
MS 8.3 Spirit Bear Teaching Plan
32
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 13
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

L.PR.08.07

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Have students silently read Chapter 20-21.

Option: Audio book

Focus for reading: What dilemma is Cole struggling with internally? Is he making progress in his rehabilitation?

•
What is the defining moment for Cole? (The log becoming a boat or a totem is a significant time for Cole.)

•
What does he learn from the eagle in Chapter 21? (He learns to stand back and look at the big picture.)

Discuss students’ findings.

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: rummaged (p.170); glass mantel (p.170); quizzically (p.170); mauling (p.172); hypnotic rhythm (172); drove (p.177); talons (p.180); drizzle (p.181); invisible (p. 182); totem (p.183).

	Writing
W.PR.08.01 P W.PR.08.02 P W.PS.08.01 P R.CM.08.01 P R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P L.CN.08.02

S.DS.08.01

S.DS.08.03
	Have students work with partners or independently to complete the processing

activity below. (See Appendix #13A.)

Processing Activity:
Cole has made many changes since he first went to the island. He has faced many challenges and is realizing the fact that he is the only one who can make the change to be a better person.

Do one of the following:

Create a theme song that represents Cole. (Inferring, Synthesizing) Or

Create a dance that represents Cole. (Visualizing, Inferring, Synthesizing) Or

Create a time line that shows what Cole has experienced. (Determining

Importance)

Or

Create a totem representing Cole. (Visualizing/Making Connections/Synthesizing) Allow time for students to share their creations

Follow-up: Remind students of the strategies that were introduced to them at the beginning of the unit. (See Appendix #7C.)

•
Making connections

•
Asking questions

•
Determining importance

•
Inferring

MS 8.3 Spirit Bear Teaching Plan
33
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
•
Synthesizing

•
Visualizing

Using the information in parentheses above, point out to the students which strategies they probably used in completing their chosen activity. For example, to create the dance representing Cole, students would have to have inferred and synthesized what movements represented Cole’s transformation from an angry bully to a positive, empathetic person. They would also have visualized the actions or movements that would represent Cole as a changed or more mature person.

Reading
R.WS.08.06

R.NT.08.02 P

NOTE: Assign students parts for the Story Theater from Chapter 23. (See

Appendix 14A1-2.) Give students copies to practice for homework.

MS 8.3 Spirit Bear Teaching Plan
34
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 14
Reading R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P
Vocabulary R.NT.08.01 P R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P
R.WS.08.05

L.PR.08.07 P
S.CN.08.01

S.CN.08.02

S.DS.08.01

Reading R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Have students silently read Chapters 22 and 23. Option: Audio book

Focus for Reading
Visualize Cole’s anger dance. Imagine what he’s going through each step of the way.

Word Study Suggestions
Use Vocabulary Strategy in Appendix # 2E1 to develop the following vocabulary words: tarp (p.185); regretted (p.186); invisible (p.189); gazed (p191) ceremoniously (p.191); savored (p. 191); writhed (p.193).

OPTIONAL (Decide carefully whether to use this, as it is quite intense—even violent.): Have students perform the Story Theater below and in Appendix
14A1-2 representing Cole’s anger dance. Tell students that Story Theater reading

is when a narrator reads the book while others take on the role of the character(s) and pantomime their actions. Sometimes props or costumes can be used. Students make or bring in some of these.

Directions for Story Theater based on Anger Dance (see Appendix 14A1-2)
1.
Volunteer(s) will take home the following story theater script to practice and prepare to act it out for the class the following day. This script is based on Cole’s anger dance.

2.
The following rudimentary props need to be in place before the dance begins: a blazing fire with burning chunks of wood, a lone tree by the cabin, a shoreline, and a big rock. These props may simply be signs indicating where these things are located, or they may be actual props.

3.
A narrator reads the script while the volunteer acts it out.

Story Theater Script
Narrator:

“After discovering how to be invisible, Cole was ready for the dance of anger . . .

•
Cole is presently crouching by the fire.

•
When the fire blazes high, he stands.

•
Suddenly a frightening scream escapes his throat.

•
After the sound disappears, he begins to dance.

•
He spins and weaves, crossing the clearing to a lone tree near the cabin.

•
He crouches by the tree’s trunk and clenches his fists.

•
He thinks, “The tree defied me. That’s why I attacked the Spirit Bear. Its proud existence challenged me.”

MS 8.3 Spirit Bear Teaching Plan
35
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
•
He exclaims, “Get out of my way!” and swings his fist as if to hit the tree.

•
Again and again he warns the tree to move out of his way.

•
When the tree doesn’t move, Cole lunges forward, swinging his fists to within inches of the trunk.

•
He yells, “Get out of my way! I’m warning you!”

•
Seeing that the tree still doesn’t move, he grabs at and breaks the lower branches, all the while muttering angry threats. Cole spins and lunges at imaginary enemies, yelling at the rocks and the sky and the water, “Get away! Don’t mess with me!”

•
The dance grows more violent.

•
Cursing wildly, he turns back to the flames and gives the burning chunks of wood a hard kick.

•
He kicks again and again.

•
Cole stalks among the glowing embers that he has now scattered everywhere.

•
Grunting with rage, he pretends to throw his spear, then falls to the ground and clutches his hip and arm.

•
In his mind he relives the bear attack and the hatred he had once felt for the Spirit Bear.

•
He twists on the ground, reliving the pain, the cold, and the loneliness.

•
Still on the ground, he writhes slowly on his back. In his mind he sees the storm that killed the baby birds, the lightning flash, and the crash of the huge tree.

•
Standing, Cole walks to the shoreline and picks up a big rock and walks in circles.

•
With an exaggerated motion, he heaves the rock it into the water.

•
When the waves from the splash hit the shore, he calls into the darkness, “I’m sorry! Please forgive me! I didn’t mean to hurt Peter!”

•
Tears come to his eyes, but the dance continues.

•
He moves back to the fire and spins with a graceful motion, gently kicking the larger coals back together.

•
One by one he returns the scattered chunks to the fire pit, each piece becoming a part of his dance and a part of his healing.

•
Cole hugs his arms tightly to his chest and keeps dancing.

•
He can’t stop crying.

•
He turns to face the tree he had threatened earlier. He lunges toward the tree, only this time he lets his fists strike the trunk.

•
With each lunge, he strikes the tree harder, ignoring the pain.

•
He stops suddenly and catches his breath, feeling ashamed.

•
He sinks to his knees at the base of the tree, and his body shakes with sobs.

•
He whispers, “I’m sorry! I’m so sorry!”

•
He then cries loudly, “I forgive you. I forgive you.”

•
Then, his energy totally spent, Cole collapses to the ground.

•
Now his dance is over.”
MS 8.3 Spirit Bear Teaching Plan
36
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	Discussion
R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students discuss Focus Question #4 (Appendix #14B).

Focus Question #4: Predict what the lesson(s) from the anger dance will be.

Possible Answer: To forgive. Being angry is giving someone else control of his feelings so they own him. Forgiving gives him control again. It isn’t enough, however, to be sorry and forgive. Somehow he has to figure out a way to help Peter (195).

	Grammar/ Rhetoric
W.GR.08.01 P
	TEACHER NOTE: Please consider the information in Appendix #5a1-2 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 Study: Students can search Chapters 20-23 for examples of dashes, infinitives, gerunds, and participial phrases. They can refer back to Appendix 12
A1-6 for examples. They can do this in groups or independently. Students could then write what they find on large paper that can be displayed in the classroom.

If computers with internet access are available, students could also work on websites that are grammar related. Some sites that are available are: Freerice.com
Grammar gorillas
MMC Start Page (Go to Intermediate English, then Gerunds/Infinitives, then
LBCCE-ESL, then Lessons/Quizzes

MS 8.3 Spirit Bear Teaching Plan
37
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 15
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Students will read Chapters 24 and 25 silently.

Option: Audio book

Focus for Reading
What does Cole learn from the anger dance?

As time permits, have brief discussion of the Focus for Reading question.

Author’s Craft Option – Vivid Verbs: The focus will be on descriptive language through the use of “vivid verbs.” Tell students, “Nouns make the pictures, and verbs make the pictures move, so we want those verbs to be strong and vivid.” (See Appendix #15A.)

	Writing
W.PR.08.01 P W.PR.08.02 P W.PS.08.01 P R.CM.08.01 P R.CS.08.01 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P L.CN.08.02

S.DS.08.01

S.DS.08.03
	Have students independently build an answer plan and write an answer to Focus

Question #5. (See Appendix #15B.)

Focus Question #5
Cole’s father beat him because he had been beaten. Cole beats Peter because it is what he knows. How might Cole and/or Peter break this cycle of violence?
Answer Plan
1. Restate the question to introduce the answer.

2. Provide reasonable suggestions that change attitudes and/or break the cycle of violence.

3. Conclude with a summary.

Possible Answer
[1] Cole perpetuates his family’s cycle of violence by senselessly beating Peter. And even though Cole has learned much from his experiences on the island, he must do more to break the cycle of violence. [2] Despite his personal growth, Cole feels that Peter must see that he has changed so that Peter can heal. It is not enough for Cole to feel remorse for his wrongdoing. And although Cole has forgiven his father and himself, he knows that the cycle of violence will not be broken until he helps Peter. If Peter resists, Cole must find someone else to help, just as Edwin and Garvey have done. He must embrace his new role and “pay it forward.” Cole and Peter need to spend time together. Together on the island, Cole can share with Peter his path to healing. He can take Peter to the soaking pond where he seeks peace and is at one with nature and take him to the hill where he carries the rock that symbolizes his anger. He might show

MS 8.3 Spirit Bear Teaching Plan
38
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Peter how the anger is released as the ancestor stone falls down the hill. Cole could explain the totem and dances and relate the lessons that he has learned from the animals. Cole needs to show Peter that he, too, can change, that he can trust again and feel valuable. [3] In the end, Peter needs to feel that he is an important part of the circle of life.

Have students share their responses with the class.
MS 8.3 Spirit Bear Teaching Plan
39
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 16
Reading R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P
Reading/ Listening
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.04

L.PR.08.06

L.PR.08.07

Students will read Chapters 26 and 27 silently or in partner diads. (See Appendix
16A.) Option: Audio book

Focus for Reading
How are these island rituals transforming Peter?

Review the thinking strategy Close and Critical Reading by saying something like, “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?)
You will be utilizing a portion of Touching Spirit Bear by Ben Mikaelsen

(Excerpt Chapter 26) to practice this strategy. (See Appendix 16B1.)

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 #7C.)

•
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 like, ‘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.

• Synthesizing means combining new ideas from what I have read with what I already know to learn something that will help me understand a selection or my own life better.

MS 8.3 Spirit Bear Teaching Plan
40
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	
	• 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 I know, other selections I have read and/or what I have experienced and know about the world, to help me understand what I read better

• Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something like 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 better understand and remember what they read. 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 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 reader feels about what he/she has learned so far,

•
visualize—see in one’s mind 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.

	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students independently build an answer plan and answer the Focus Question

#6 (Appendix 16C).

Focus Question #6
How might carving be a breakthrough for the boys?
Answer Plan
1. Restate the question to introduce the answer

2. Provide a logical reason to explain how carving might be the impetus for change

3. Conclude with a summary

Possible Answer
[1] As the boys spend their days together, Peter journeys from the role of observer to participant. Carving is an activity that may prove to be the breakthrough in

their relationship that leads to their healing. [2] Carving is something Peter is better at than Cole. Cole is eager to learn. Peter is in control of the situation. He

feels he has something to offer—that he is truly valuable. [3] Feeling of value will help Peter to heal and realize his place in the circle of life.

MS 8.3 Spirit Bear Teaching Plan
41
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 17
	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students listen to the teacher’s read aloud of Chapter 28

Option: Audio book

Focus for Listening: Do Peter and Cole work it out? If so, how?

As time permits, have a discussion of the Focus for Listening question above.

	Reading
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02
	Have students independently build an answer plan and answer the Focus Question

#7. (See Appendix 17A.)

Focus Question # 7:
What is the lesson of the bear?
Answer Plan:
1. Restate the question.

2. Write a few sentences that summarize what happens between Peter and

Cole at the pond.

3. Write a few sentences that summarize what happens when the spirit bear appears.

4. Write a few sentences that describe what the spirit bear represents to

Peter and Cole.

5. Conclude with a couple of sentences on how the lesson of the Spirit

Bear is relevant to your own life.

Possible Answer:
[1] The spirit bear provides several lessons for the boys. [2]In this last chapter, Peter announces that he and Cole will go the pond alone. On the way there, Cole tries to reach out to Peter, but Peter rebuffs him. Peter can no longer tolerate Cole’s attempts and proceeds to beat him up and berate him. Cole does not defend himself. Instead, he allows Peter to pummel him. Peter then begins to cry, and Cole attempts once more to explain how the experiences on the island have changed him and how sorry he really is. Peter, exhausted, falls into Cole’s arms, and they hug. [3] As they embrace, the Spirit Bear appears. In disbelief, the boys sit motionless. The bear stares at them and without a sound walks back into the forest. [4] After the bear leaves, Peter wonders aloud if anyone will believe them.

Cole responds, “It doesn’t matter what other people think or believe. It’s what you believe. That’s what’s important.” The bear also teaches them that they’re part of

something larger (the circle). Forgiveness is part of that circle, and that is why the

spirit bear does not appear until Peter forgives Cole, and Cole really forgives himself. [5] The lessons of the spirit bear relates to my life… (Students may relate this to a situation in their own life, a current event, or something they may have seen on TV, in the movies, or in a book or magazine.)

MS 8.3 Spirit Bear Teaching Plan
42
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Grammar/ Rhetoric
W.GR.08.01 P

TEACHER NOTE: Please consider the information in Appendix #5a1-2 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 Study. Chapters 24-28

Students will study infinitives, dashes, gerunds, and participial phrases using (Appendixes 17B1-5). Each appendix starts off with a teacher-led discussion about these parts of speech. After each discussion, students will create sentences of their own.

Listed below are some suggested patterns and sample sentences for the parts of speech reviewed:

Dashes
Sentence--sentence! (They are independent clauses not sentences.) You have to push that button--it’s our only hope!

I sentence--I sentence! (They are independent clauses not sentences.) I never gave up hope--I knew you could do it!

Source phrase, “sentence--sentence!” (They are independent clauses not sentences.)

Bill whispered, “Be very quiet--I don’t want you to wake the baby!”

Infinitives
Subject/Verb Phrase/Infinitive/Prepositional Phrase

Dad was rushing to get to work.

(You mean) Subject/Verb Phrase/Infinitive/Prepositional Phrase

You mean Henry ran all the way home to get there before the mail?

Subject/Verb/Direct Object/Infinitive

Many teens have chores to do.

When statement, Sentence/Infinitive (Independent Clause not sentence) When I was your age, I had lots of chores at home to do.

Subject/Verb/Participle/Infinitive Phrase

Juan walked away trying to remember her name.

Gerunds
Gerund/Prepositional Phrase/Verb Phrase

Surfing in California can be fun, but also dangerous.

Subject Phrase/Verb Phrase/Prepositional Phrase with Gerund

The students were penalized for cheating.

MS 8.3 Spirit Bear Teaching Plan
43
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Gerund/Verb Phrase/Prepositional Phrase

Traveling might satisfy your desire for new experiences.

Gerund/Prepositional Phrase/Verb phrase/Like Statement

Sleeping in the hammock can be as peaceful as a baby in its crib.

Participial Phrases
Participial Phrase, Sentence, Then statement (The “then statement” includes another independent clause.)

Arriving at the store I found it was closed; then I went home.

Subject/Verb Phrase/ Participial Phrase/Until Statement (The “until statement”

includes another independent clause.)

Sid ate popcorn watching an old movie until it was all gone. “Quotation,” Source Phrase, Participial Phrase, Prepositional Phrase

“Congratulations!” the judge said, putting the medal around the winner’s neck.

Participial Phrase, Sentence, but Sentence (They are independent clauses not sentences.)

Polishing his first car, Frank developed sore muscles, but he was very proud of his work.

MS 8.3 Spirit Bear Teaching Plan
44
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
Lesson 18
Reading/ Listening
R.WS.08.07 P R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.04

L.PR.08.06

L.PR.08.07

The internet article “Scientist: Four Golden Lessons” by Steven Weinbert discusses how being a scientist has taught him four life lessons.

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 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.

You might use Appendix #1E1-2 introduce briefly or to review informational text. Students would benefit from recording information on the student bookmarks as they read informational text.

Either share with students or have them read “Scientist: Four Golden Lessons” by

Steven Weinbert at?? or see Appendix 18A1-2 using the Focus for Reading below.

Highlighted Reading – (See Appendix #1B for an explanation of Guided Read

Alouds with Highlighters.)

Vocabulary: Pre-teach the following vocabulary words:
Metaphor-a figure of speech in which one thing is referred to as another

General Relativity-A state of dependence in which the existence or significance of one entity is solely dependent on that of another.

Elementary particle physics-Any of the subatomic particles that compose matter and energy.

Theoretical-speculative

Quantum mechanics-the structure and behavior of atoms and molecules

Becalmed-Made calm or still; soothed

Hampered-Prevented the free movement, action, or progress of.

Antidote-Something that corrects or counteracts

Highlight the following: Have students highlight with you.
1st Paragraph
What did Steven receive? (He received his undergraduate degree.)

What was his good luck? (He fell into the hands of senior physicists who insisted that he start doing research and pick up what I needed to know as he went along.)

What did he have to do? (He had to sink or swim.) What surprised him? (This works.)

What was the one big thing he learned from this? (No one knows everything, and

you don’t have to.)

MS 8.3 Spirit Bear Teaching Plan
45
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
	
	2nd paragraph
What is his oceanographic metaphor? (While you are swimming and not sinking, you should aim for rough water.)

Where did Steven go to school in the 1960’s? (He attended Massachusetts Institute of

Technology.)

What struck him? (He had just given a perfectly good reason for doing the opposite.) What is his advice? (Go for the messes—that’s where the action is.)

3rd Paragraph
What is the third piece of advice? (Forgive yourself for wasting time.) What’s hard to know? (It’s difficult to tell which problems are important.)

What did Albert Einstein realize in 1905? (The right problem on which to work was on the effect of motion on measurements of space and time.)

This led him to what? (He discovered the special theory of relativity.)

What do you have to get used to if you want to be creative? (You have to become accustomed to spending most of your time not being creative.)

4th Paragraph
What is Steven’s final lesson? (He learns about the history of science.)

What is one reason? (The history may actually be of some use to you in your own scientific work.)

What is knowledge? (Knowledge is the history of science.)

What is science? (Science is a part of history.)

	Reading/ Writing/ Speaking/ Listening
R.NT.08.01 P
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CS.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.PR.08.05 P W.SP.08.01 P
	Multimedia Final Project
Considerations and Getting Started:
Throughout this novel, the students have gained knowledge and understanding of this

Adventure/Realistic Fiction story and its focus on the importance of relationships related to our survival. Using Photo Story 3 for Windows or PowerPoint, students will create their

own life lesson survival guide using web resources for a digital storytelling.

Goals of the final project:
1. To incorporate technology with Ben Mikaelsen’s Touching Spirit Bear using a

project-based assessment tool called digital storytelling.

2. To promote a deeper understanding of this adventure novel and motivate students by using technology within this learning process

Below is a list of the technological devices/capabilities needed for digital storytelling:

1. One computer for each student, set of partners, or small group.

2. One head-set with attached microphone as per above.

3. One microphone stand as per above if no head-sets are available.

4. To view final projects: media center equipped with projector, screen, and sound OR the teacher can use his/her computer with a set of speakers.

MS 8.3 Spirit Bear Teaching Plan
46
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
W.HW.08.01

W.PS.08.01 P W.GN.08.03 P L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.04

L.PR.08.06

L.PR.08.07

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

S.DS.08.02

S.DS.08.03

S.DS.08.04

NOTE: Photostory 3 needs to be downloaded to every computer students will be using. Teachers can go to: http://www.microsoft.com/windowsxp/using/digitalphotography/photostory/default.mspx OR conduct a Google search for Photostory 3.
To get started downloading: Photostory 3 has versions for both Windows and Mac. Plan for at least three or four days if Digital Storytelling is new to students to provide adequate computer time.

If there are technology limitations, students could create a poster or scrapbook to convey their project.

Introducing Project to Students:
Introduce the final project to students. Ask students to select several of life’s lessons that

Cole had learned through his interactions with nature and the characters in the book (birds, wolf, whale, hot dog, ancestor stone, etc.). In addition, students should add in their own

lessons that will serve others positively. Refer to Appendix #18G for a list of sample

quotes and resources. Students may work individually, with a partner, or in small groups. Students may want to use their books and go on to reread in search of the sections they

want to use.

Using a URL from the list of suggested resources on Appendix #18B, show students a few examples of digital storytelling done by other students. If you are not using computers, the first couple of pages of a scrapbook would be helpful model for students.

Hand out the checklist (Appendix #18C). Explain to students that although you will all start out together, soon everyone will be a different spot on the checklist—hard to put a time limit on creativity—or learning new software. Explain to them that the checklist will assist them in determining what to do next if you are busy with other students. Offer some type of timeline for them to add to the checklist—perhaps, spend two days in classroom planning and then two days on computers creating. (Plan at least 1-2 more days with a computer for everyone and then a few days with 2-3 computers available in your classroom.)

Show students the Digital Storytelling Rubric; stress that careful planning earns the most points. Go over the criteria to earn a “3” in every category and discuss. (See Appendix
#18D.)

Implementing the Project
Give students time to accomplish steps one and two on the checklist. (See Appendix
#18C.) Once they have chosen their lessons, explained its importance, and have applied the lesson to their own lives (number to be determined by teacher), they should bring their work to the teacher for approval. Once you have approved their lessons, give them two storyboards that will accommodate eight pictures. (See Appendix #18E.) On the storyboard they can sketch pictures and decide what narration and/or text they would put with each picture.

Have students continue through the planning stage using the checklist to guide their activities. Now it's time to be true movie producers. Look at the guidelines and talk about all these different possibilities to make each digital story unique and captivating. Also give students a copy of Appendix #18B for resources to find examples, images, and sounds to

MS 8.3 Spirit Bear Teaching Plan
47
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.3 Revised
Disposition: Reflective Inquiry—Theme: No man is an island.
assist in creating their stories. Have students rough out plans in these areas, and then they should be set to work on a computer. (Collect Appendix #18B so you can use it over and over.)

Before working on computers, have students become somewhat familiar with the directions for Photostory 3. (See Appendix #18F1-4.) (Ideally, if you have gone through directions and created your own digital story, you will know what to emphasize and what pitfalls might occur.) Also, revisit the checklist and discuss the steps students will take while working on computers. (Again, collect directions so you can use over and over.)

Technology at Work
At this point in time, get all students going on Photostory 3. From this point on, students

are going to be at all different places in their production. Their questions and problems will drive your instruction the next couple of days. Make certain each computer has a copy of the Photostory 3 directions (Appendix #18F1-4) and Resource List (Appendix #18B).

MS 8.3 Spirit Bear Teaching Plan
48
© Macomb Intermediate School District 2009

�

