

WEEKLY OVERVIEW

Build Knowledge

Influences

Essential Question: What influences the development of a culture?

Practice and Apply Close Reading and Writing

Literature Anthology

A Single Shard, 152–167 Genre Historical Fiction Lexile 920L ETS TextEvaluator 48

"A Scholar in the Family," 170–173 Genre Drama Lexile N/A ETS *TextEvaluator* N/A

Extended Complex Texts

Classroom Library

The Tale of the Mandarin Ducks Genre Fiction Lexile 930 ETS *TextEvaluator* 61

A Single Shard Genre Fiction Lexile 920 ETS TextEvaluator 48 THE TALE OF THE MANDARIN DUCKS by Kotherine Patenson, illustrated by L & Dume Dillon. Text copyrights the patente baterson. illustration copyrig G1995 Les & Danne Dillon. Reprinted by arrangement with Patfin Books, a division of Penguin Young Readers Group, a member of Penguin Group (CSA

Teach and Model

Close Reading and Writing

Reading/Writing Workshop

"Cusi's Secret," 136–143 Genre Historical Fiction Lexile 840L ETS *TextEvaluator* 50

Differentiated Texts

APPROACHING Lexile 730L ETS TextEvaluator 45

F THE PARTY

ON LEVEL Lexile 890L ETS TextEvaluator 47

ETS TextEvaluator 51 EL Lexil

Lexile 690L ETS *TextEvaluator* 25

Student Outcomes

WEEK 4

Meaning Making

- Cite relevant evidence from text
- Identify point of view
- Make Predictions

RL.6.1, RL.6.3, RL.6.6

Effective Expression

Write to Sources

- Draw evidence from literature
- Write narrative text
- Conduct extended research on ancient Egypt

Writing Process

Prewrite a Formal Letter

Speaking and Listening

- Engage in collaborative discussions about influences
- Paraphrase portions of "Aban and the Physician"
- Present information on cultural influences

SL.6.1b, SL.6.1d, SL.6.2, SL.6.3, W.6.3a, W.6.9a, W.6.10

Content Knowledge

• Explain how the geography of China isolated it from the world.

Language Development

Conventions

Form and use possessives

Vocabulary Acquisition

- Acquire and use academic vocabulary benefit deftly derision eaves expertise impudence legacy symmetry
- Use Greek and Latin suffixes as clues to the meaning of a word

L.3.2d, L.6.4b, L.6.6

Foundational Skills

Phonics/Word Study

Open syllables

Spelling Words

brutal	secure	panic	cabin
fever	voter	vanish	nylon
detect	resist	labor	focus
rival	recite	topic	amid
unit	rotate	vital	lament

Fluency

• Expression

RF.5.3a, RF.5.4b, RL.6.10

Professional Development

Support to make the most of your instructional time:

- See lessons in action in real classrooms.
- Get expert advice on instructional practices.
- Collaborate with other teachers.
- Access PLC Resources.

Go Digital! www.connected.mcgraw-hill.com.

INSTRUCTIONAL PATH

Cultural Legacies

Talk About Influences

Guide students in collaborative conversations.

Discuss the essential question: What influences the development of a culture?

Develop academic language.

Listen to "Aban and the Physician" and discuss the story.

Read "Cusi's Secret"

Model close reading with a short complex text.

Read

"Cusi's Secret" to learn about the importance of wool and weaving in the Inca culture, citing text evidence to answer text-dependent questions.

Reread

"Cusi's Secret" to analyze text, craft, and structure, citing text evidence.

Write About "Cusi's Secret"

Model writing to a source.

Analyze a short response student model. Use text evidence from close reading to write to a source.

K

Practice and apply close reading of the anchor text.

Read and Write About

Read

A *Single Shard* to learn how the location of a village and type of clay in the soil influenced the culture.

Reread

A Single Shard and use text evidence to understand how the author uses text, craft, and structure to develop a deeper understanding of the story.

Write a short response about A Single Shard.

Integrate

Information about how learning new things and developing new opportunities influence the development of a culture.

Write to Two Sources, citing text evidence from *A Single Shard* and "A Scholar in the Family."

Independent Partner Work

Gradual release of support to independent work

- Text-Dependent Questions
- Scaffolded Partner Work
- Talk with a Partner
- Cite Text Evidence
- Complete a Sentence Frame
- Guided Text Annotation

Integrate Knowledge and Ideas

Connect Texts

Text to Text Discuss how each of the texts answers the question: What influences the development of a culture?

Text to Photography Compare information about influences in the texts read with the reproduction of the photo.

Performance Task

Prewrite and draft.

DEVELOPING READERS AND WRITERS

Write to Sources

Day 1 and **Day 2** Build Writing Fluency

• Quick write on "Cusi's Secret," p. T220

Write to a Source

- Analyze a student model, p. T220
- Write about "Cusi's Secret," p. T221
- Apply Writing Trait: Transitions, p. T220
- Apply Grammar Skill: Possessive Nouns, p. T221

Day 3 Write to a Source

- Write about A Single Shard, independent practice, p. T217R
- Provide scaffolded instruction to meet student needs, p. T222

Day 4 and Day 5

Write to Two Sources

- Analyze a student model, pp. T222-T223
- Write to compare *A Single Shard* with "A Scholar in the Family," p. T223

Grammar and Spelling Resources

For additional support for Standard English Learners, see the online SEL Handbook.

Online PDFs

SUGGESTED LESSON PLAN

	READING		DAY 1		DAY 2	
	Teach, Model and Apply	Core	Introduce the Concept T202-T203 Vocabulary T206-T207 Close Reading "Cusi's Secret," T208-T209		Strategy Ma Skill Point of	ng "Cusi's Secret", T208-T209 ake Predictions, T210-T211 View, T212-T213 Strategy Greek and Latin 5-T217
	Reading/Writing Workshop	Options	Listening Comprehensio	n T204-T205	Genre Histor	ical Fiction, T214-T215
	LANGUAGE ARTS					
Writing Grammar		Core	Grammar Possessive Not Spelling Open Syllables, Build Vocabulary T228		and Write to	t the Text Model Note-Taking a Prompt, T220-T221 ossessive Nouns, T224 ulary T228
	Spelling Build Vocabulary	Options	Write About the Text V T220 Genre Writing Informat Writer,T350		Expert Mode	ng Informative: Discuss the I, T350 en Syllables, T226
	Writing Proce Process Differentiated Instruc	<mark>tion</mark> U	ormative Formal Lett se your data dashboa nen select instruction	ard to determine	e each stude	ent's needs.
					ons through	out the week.
APPROACHING LEVEL Leveled Reader Wrought By Fire, T232-T233 "That's Music," T233 Literature Circle,T233 Phonics/Decoding Market Circle Circle, T233 Comprehension • Identify		Leveled Reader The Little Golden Lla T240-T241 "All Work and No Play," T241 Literature Circle, T24 Vocabulary		Comprehension Review Point of View, T243 Self-Selected Reading, T243		
	Decode Words with Long Vowels, T234 Build Words with Open Syllables, T234 Practice Open Syllables, T235	• Review Self-Selo Fluenc	vector's Influence, T238 2 Point of View, T239 Point Reading, T239	Review Vocabulary V Greek and Latin Suffi		
	DESIGNATED ELD SEE	PAGES	218-243 OF THE ELD	TEACHER'S EDIT	ION.	
	Emerging, Expanding, Bridging				•Explore the Es the Developm	ge/Vocabulary ssential Question: What Influences ent of a Culture? bulary and Academic Language

÷.,

CUSTOMIZE YOUR OWN LESSON PLANS

www.connected.mcgraw-hill.com

WEEK 4

DAY 3	DAY 4	DAY 5
Close Reading A Single Shard, T217A-T217R	Fluency T155 Close Reading "A Scholar in the Family," T217S-T217V Integrate Ideas Inquiry Space, T230-T231	Integrate Ideas T230-T231 • Text Connections • Inquiry Space Weekly Assessment
Phonics/Decoding T218-T219 • Open Syllables	Close Reading A Single Shard, T217A-T217R	
Grammar Possessive Nouns, T225	Write About Two Texts Model Note-Taking and Taking Notes, T222	Write About Two Texts Analyze Student Model and Write to the Prompt, T223 Spelling Open Syllables, T227
Write About the Text T222 Genre Writing Informative: Prewrite, T351 Spelling Open Syllables, T227 Build Vocabulary T229	Genre Writing Informative: Teach the Prewrite minilesson, T351 Grammar Possessive Nouns, T225 Spelling Open Syllables, T227 Build Vocabulary T229	Genre Writing Informative: Choose Your Topic, T351 Grammar Possessive Nouns, T225 Build Vocabulary T229

Writing Process: Informative Formal Letter, T350-T355 Use with Weeks 4-6

BEYOND LEVEL

Leveled Reader The Mark, T244-T245 "Use Your Head!," T245

Literature Circle, T245

Vocabulary

Review Domain-Specific Words, T246 Greek and Latin Suffixes,

T246 Synthesize, T246

 Self-Selected Reading, T247 Independent Study:

Influences, T247

ENGLISH LEARNERS

Shared Read "Cusi's Secret," T248-T249

Leveled Reader The Little Golden Llama, T250-T251

Literature Circle, T251

T251

Phonics/Decoding Decode Words with Long Vowels, T234 Build Words with Open Syllables, T234 Practice Open Syllables, T235

Vocabulary

 Preteach Vocabulary, T252 Review High-Frequenct Words, T236 Review Vocabulary, T252 Greek and Latin Suffixes, T253 Additional Vocabulary, T253

Spelling Words with Open Syllables, T254

Writing Writing Trait:Sentence Fluency, T254

Grammar Possessive Nouns, T255

Close Reading

- Read Aloud: "Aban and the Physician"
- "Cusi's Secret"
- Differentiated Texts: Cusi's Bold Plan

Writing/Grammar

- Write to One Source
- Write to Two Sources
- Grammar: Possessive Nouns

Progress Monitoring

- Written Production
- Oral Production
- Diagnose and Prescribe

DIFFERENTIATE TO ACCELERATE

Universal Access

Monitor and Differentiate

Quick Check

To differentiate instruction, use the Quick Checks to assess students' needs and select the appropriate small group instruction focus.

Comprehension Strategy Make Predictions T211 Comprehension Skill Point of View T213 Genre Historical Fiction T215 Vocabulary Strategy Greek and Latin Suffixes T217 Phonics/Fluency Open Syllables, Expression T219

If No \rightarrow	Approaching Level	Reteach T232-T239
	EL	Develop T248-T255
If Yes $ ightarrow$	On Level	Review T240-T243
	Beyond Level	Extend T244-T247

0

Using Weekly Data

Check your data Dashboard to verify assessment results and guide grouping decisions.

ENGLISH LEARNERS

Integrated ELD

Language Development

Develop academic vocabulary related to ancient societies and participate in collaborative conversations about ancient societies.

Making Meaning

Read "Cusi's Secret" and A Single Shard using scaffolded prompts to support accessing meaning of the complex texts.

Effective Expression

Write about "Cusi's Secret" and A Single Shard to show understanding of influences.

Level Up with Leveled Readers

students can read their leveled text fluently and answer comprehension questions

work with the next level up to accelerate students' reading with more complex text.

Designated ELD

Extended Language Interactions

Participate in conversations about influences, using academic vocabulary, supported by sentence frames and sentence starters.

Focus on Meaning

Annotate "Cusi's Secret" and *Cusi's Bold Plan* differentiated texts using differentiated scaffolded prompts.

Focus on Forms

Write about the texts "Cusi's Secret" and *Cusi's Bold Plan* using scaffolded support to understand text structure and using text evidence.

Wonders for ELs Teacher Edition and Companion Worktexts

Introduce the Concept

NINILESSO **Build Background**

ESSENTIAL QUESTION

What influences the development of a culture?

Have students read the Essential Question on page 132 of the Reading/ Writing Workshop.

Discuss the photograph of the rice fields with students. Focus on the reasons why terrace farming is necessary in the Longji Mountain region.

- Because mountains do not provide good surfaces for farming, the Yao • people of China developed an expertise in terrace farming.
- For around 700 years the legacy of terrace farming has enabled the region to grow a staple of the food supply: rice.

Talk About It

Ask: Why did the Yao people develop an expertise in terrace farming? How has the legacy of terrace farming affected the food supply in the region? Have students discuss in pairs or groups.

- Model using the graphic organizer to generate details about how the landscape of Longji Mountain influences its inhabitants. Add students' contributions.
- Have students complete the graphic organizer. Then have partners discuss what they have learned about how living on Longii Mountain has affected the culture of the Yao people.

Go Diaita

Discuss the Concept

Watch Video

View Photos

Use Graphic Organizer

Workshop

Reading/Writing

OBJECTIVES

or maps) with

texts. RH.6.7

information (e.g., in charts, graphs,

Workshop

CCSS Integrate visual

CCSS Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing. SL.6.1d

> Build background knowledge on cultural influences.

ACADEMIC

- LANGUAGE legacy
- · Cognate: legado

Listen Carefully As students engage in partner, small-group, and whole-class discussions, encourage them to

- always look at the person who is speaking.
- show respect for the speaker by not interrupting.
- repeat peers' ideas to indicate that they've been listening and to check their comprehension of the ideas.

WEEK 4

Cultural egacies

The rice fields curving along the slopes of Longji Mountain in China are often called "Dragon's Backbone" because of their appearance.

- The legacy of terrace farming by the Yao people began here some 700 years ago.
- Because rice fields must be flooded each spring, flat "steps" are needed to hold the water.

This agricultural expertise ensures the food supply in a region not well suited to farming.

Talk About It 🧶 🤰

Write words you have learned about the influence of a landscape on its inhabitants.

Then talk with a partner about how the culture of the Yao people is affected by living on Longji Mountain.

READING/WRITING WORKSHOP, pp. 132-133

ENGLISH LEARNERS SCAFFOLD

Emerging

Expanding

Use Visuals Point to the farmers. These farmers know how to grow rice on the side of a mountain. They learned from farmers before them. Ask students to describe the rice fields using single words or short phrases. Repeat correct responses.

Describe Have students describe the rice fields. Ask: How did the Yao people learn to make more room for farming? Why did they need to farm this way? Encourage students to use a concept word in their responses.

Bridging

Discuss Ask students to discuss the farming methods that the Yao people passed down through the generations. Ask questions to help them elaborate. How does the farming expertise of the Yao people affect their culture?

GRAPHIC ORGANIZER 140

ELD ELD.PI.6.I.Em

ELD.PI.6.I.Ex

ELD.PI.6.I.Br

Listening Comprehension

MINILESSO 10 Mins

OBJECTIVES

Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study. **SL.6.2**

Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**

• Listen for a purpose.

 Identify characteristics of historical fiction.

ACADEMIC LANGUAGE

- historical fiction, make predictions
- Cognates: ficción histórica, predicciones

Connect to Concept: Influences

Interactive Read Aloud

Tell students that the cultural development of a region is influenced by its geography and by the ideas and accomplishments of its people. Let students know that you will be reading aloud a story about a real physician, Ibn Sina, and his fictional student, Aban, that takes place during a time period known as the Golden Age of Islam.

Preview Genre: Historical Fiction

Explain that the story you will read aloud is historical fiction. Discuss features of historical fiction:

- is set in a real time and place in the past
- uses facts from history to develop realistic characters and plot events
- may include dialogue and flashbacks

Preview Comprehension Strategy: Make Predictions

Explain that readers can use details in a story to make predictions about what will happen next. As readers learn new information about the characters, setting, and plot from the story, they can confirm the predictions they've made or revise them as needed.

Use the Think Alouds on page T205 to model the strategy.

Respond to Reading

Think Aloud Clouds Display Think Aloud Master 3: *I predicted* _____ *because* . . . to reinforce how you used the make predictions strategy to understand content.

Genre Features With students, discuss the elements of the Read Aloud that let them know it is historical fiction. Ask them to think about other texts that you have read or they have read independently that were historical fiction.

Summarize Have students restate the most important events from "Aban and the Physician" in their own words.

Model Think Alouds

Use Graphic Organizer

Aban and the Physician

Aban was born in 1005 in what is now Iran. It was a time of great advances in medicine and science in the Islamic world. Even as a very young boy, Aban loved science. **1**

When he was eleven, Aban learned of Ibn Sina, one of the most influential physicians in his culture. Already a doctor at eighteen, the young Ibn Sina had done what much older physicians could not do—he had cured Prince Mansur, the ruler of Bukhara, of a serious illness. The story had spurred Aban's desire to become a physician. He dreamed of one day studying medicine with Ibn Sina. ²

Aban's dream came true at seventeen when he travelled to Hamadan to study with the great man. On the first night, Ibn Sina observed Aban. "You look nervous, my young student," Ibn Sina said, with a hint of amusement in his eyes. Aban admitted that his heart was racing at the prospect of meeting the great doctor. Ibn Sina laughed."Ah, your first lesson in medicine! Always observe the emotions of your patients and take their pulse! Both can tell you much about their condition." The days became weeks, and then months. The young man worked hard and listened intently as his teacher read from *The Canon*, the book he was writing. Aban learned that tiny organisms in the water and air transmitted some diseases. He also learned of Ibn Sina's fears about his future in Hamadan now that his current patron was dead. **3**

Although Aban was well aware of Ibn Sina's concerns, the young man was still shocked when his teacher leaned close one night and whispered, "Tonight I am planning to leave. I want you to come with me to Isfahan. The prince there will surely protect me." When Ibn Sina came in dressed to go, Aban stared, barely recognizing the famous physician. Ibn Sina was disguised as a religious man, a Sufi. "If the soldiers recognize us, we will not likely escape," Ibn Sina warned. Aban gulped.

When they reached the city gates, they slipped through, keeping a close eye on the guards. They made their way across the desert to Isfahan, where the prince did indeed give them a royal welcome. Aban went on to become a respected physician.

Think Aloud I read that Aban's culture experienced great scientific advances. I think this influenced Aban's love of science. I predict he will become a scientist.

1

Anderson Ross/Blend Images/Getty Image

Think Aloud Now that I know that Aban has learned about Ibn SIna, I will revise my prediction. I think Aban will grow up to study with Ibn SIna and become a physician.

3

2

Think Aloud This information about Aban studying with Ibn SIna confirms my prediction that Aban would grow up to study with the great physician. I still predict that Aban will become a physician.

Vocabulary

Reading/Writing Workshop

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

ACADEMIC LANGUAGE

legacy

Cognate: legado

Words in Context

Model the Routine

Introduce each vocabulary word using the Vocabulary Routine found on the **Visual Vocabulary Cards**. Visual Vocabulary Cards

Vocabulary Routine

Define: Eaves are the lower overhanging edges of a roof.Example: The birds built a nest under the eaves of our roof.Ask: Why might birds build a nest under the eaves?

Definitions

- benefit A benefit is an advantage.
- **deftly** Something that is done **deftly** is done in a skillful, quick, and clever way.
- derision Derision is ridicule or a lack of respect.
- expertise A person has expertise when he or she has mastered a skill.
- **impudence Impudence** is behavior that is rude, bold, or disrespectful.
- legacy A legacy is something handed down from the past. Cognate: *legado*
- symmetry Symmetry is beauty and balance in shape and appearance.
 Cognate: simetría

Talk About It

Have students work with a partner to review each photograph and discuss the definition of each word. Then ask students to choose three words and write questions for their partner to answer.

Use Visual Glossary

Words to Know	
Vocabulary Use the picture and the sentences to talk with a partner about each word.	expertise in the carpenter's expertise could be seen in the fine detailing. What expertise does a chef in a fine restaurant have?
Denefit of being tall is that you can see over high walls. What is a benefit of studying hard?	impudence Laughing at someone shows a lot of impudence. How are the meanings of the words impudence and behavior related?
deftly The juggler deftly kept the apples in the air for several minutes. Describe something that you do deftly.	legacy My grandmother's scrapbooks preserve a legacy of family memories. How else might a legacy be preserved?
derision When the team played badly, fans reacted with derision. How might people show derision for a sports team?	symmetry The butterfly's wings show beautiful symmetry. What else in nature shows symmetry?
eaves The birds built a nest under the eaves of our roof. Why might birds build a nest under the eaves?	Your Turn Pick three words. Write three questions for your partner to answer. Go Digital! Use the online visual glossary
134	135
READING/WRITING WORKSHOP, pp. 134–135	

ENGLISH LEARNERS

Emerging

Use Visuals Look at the photo for the word eaves. Point to the overhang of the roof. Explain that the eaves are the part of a roof that sticks out over the side of the house. Ask: What is it like under the eaves in a rainstorm? Repeat correct responses.

Expanding

Describe Have students describe the photograph. Ask: *What is the purpose of having eaves on a building?* Ask them to turn to a partner and discuss how eaves function in a rainstorm. Circulate and elaborate on their answers.

Bridging

Discuss Ask students to talk about the photograph with a partner and write a definition for *eaves*. Then have them share their definition with the class. Correct students' definitions as needed.

ON-LEVEL PRACTICE BOOK p. 81

Vocabulary

A. legacy events
 The architect left a legacy of building besuilful homes with decorative
 array.

 Produce factors under the decorative
 array.

 APPROACHING
 BEYOND
 D. 81
 D. 81
 D. 81
 D. 81

ELD.PI.6.6c.Ex

ELD.PI.6.6c.Br

CLOSE READING

Essential Question

development of a culture?

girl's skill with weaving helps

her learn about her culture.

Read about how an Incan

What influences the

Read

Shared Read Genre • Historical Fiction

Beautiful textiles had great value to the Inca, whose empire arose in what is now Peru. The year is 1430, and 11-year-old Cusi is an Incan girl with a special talent for weaving. Although few girls were allowed to receive an education in Inca society, Cusi dreams of going to school.

A Family Tradition

As they did most mornings, Cusi and her mother were working at their handheld looms. A curious girl, Cusi asked, "Tell me again, Mama: How is it that our family became such fine weavers?"

"When I was a girl, your grandmother taught me to shear wool from the alpaca in our herds and then to weave with it," Cusi's mother patiently responded. "It was *her* mother—your great grandmother—who had passed our family's **legacy** on to her."

When the sun grew warm, Cusi took her loom to the shadows beneath the **caves** of their house. Alone now, she gazed over at the girls' schoolhouse gleaming on a nearby hill. "How I wish I could go there," she said longingly. "I do not understand why there are schools for all the boys but so few girls have a chance to learn. It is not fair!"

A Special Invitation

As Cusi was voicing her thoughts, she spied one of the school's mamaconas, or teachers, walking along a nearby path. Cusi fell silent as the woman stopped to watch her weave. Pretending not to see the teacher, she did her very best to show off her skills.

Cusi began working a vibrant pattern into the perimeter of the cloth. Her hands deftly glided over the woolen strands, darting as quickly as a hummingbird flies. The teacher watched in amazement, impressed by the loveliness and symmetry of Cusi's design.

Then Cusi's concentration was broken by a knocking sound. She looked up to see her parents greeting Mamacona at the door. Humbly, the teacher said to them, "I watched your daughter working at her loom. She is young to have such expertise. Will you allow her to become one of my students?"

136

Reading/Writing

Workshop

See pages T248-T249 for Interactive

for Interactive Question-Response routine for the Shared Read.

DOK 1-2

- Identify key ideas and details about influences in Inca culture.
- Take notes and summarize.
- Use AGT prompts as needed.

Reread DOK 2-3

- Analyze the text, craft, and structure.
 Use the **Reread** minilessons.
 - Use the **Reread** minilessons

Integrate DOK 4

- Integrate knowledge and ideas.
- Make text-to-text connections.
- Use the Integrate lesson.

READING/WRITING WORKSHOP, pp. 136–137

Lexile 840L TextEvaluator_™ 50

Read

Connect to Concept: Influences Students will read a story about influences in Inca culture.

Note Taking Read page 137 together. Model how to take notes. *I will think about the Essential Question as I read and note key ideas and details.* Encourage students to also note words they don't understand.

Paragraph 1: Read the first paragraph of "A Family Tradition." Ask: *How do the details suggest that the story will tell about Inca culture? How does this culture compare with a personal value of yours?* Cusi and her mother weave, suggesting its importance in Inca culture. Cultural values like weaving are like stories that all families share. Hearing this, Cusi wanted to rush forward and shout for joy, but she knew Incan girls should not display such **impudence**. So she remained still. After what seemed like hours, Cusi's father spoke. "We will miss her, but yes, we would be honored to have Cusi attend school. An education will be of great **benefit** to her."

That night, Cusi's parents made the arrangements for her to begin school. She would leave them in just one week. Cusi felt such optimism, but she was nervous, too.

Much to Learn

Cusi found living at the school so different from being at home. She had to memorize the essentials of Incan history and beliefs, and she also learned to prepare foods, including chichs morsda, a special drink made from purple corn.

But the highlight of Cusi's new life was weaving class. She relished learning to spin yarn from the precious wool of *vicuñas*. Cusi had glimpsed the tiny camels roaming distant hills, and once on market day she had even secretly stroked a garment made from their silky wool. She knew only royal people could wear such robes. "It is a privilege just to touch fibers as fine as these," she sighed contentedly.

One afternoon, while the other girls were practicing techniques she had already mastered, Cusi began to daydream. Her thoughts drifted back to a day when she had seen a village elder using a *quipu* to count and record the number of alpacas in the herds. The counting tool, made by knotting strands of wool, had fascinated her.

"Excuse me, sir," she had said to the man. "Will you please show me how to use the counting threads?"

With a sneer of **derision**, the man had shouted angrily at Cusi. "Foolish girll Has no one told you only men may use the *quipu*? Never speak such nonsense again!"

Cusi had run away as fast as her legs would take her, yet she never forgot about the *quipu*. Even now, as she recalled that long ago scene, her fingers worked at tying knots in a wool cord. She was convinced the secrets of this forbidden tool were the key to great knowledge. Suddenly, a classmate's shout startled Cusi from her thoughts. "Cusi has fallen asleep!" The girls broke into laughter and, blushing, Cusi hid the knots in her lap.

"Enough!" the teacher said to quiet the class. "Cusi, please step outside."

A Secret to Treasure

When they were alone, Mamacona gestured toward the knotted wool that Cusi held behind her back. "Show me what you have made," she said sternly. When Cusi gave her the knots, the woman's eyes widened in alarm. "Is this a *quipu?* Women should not possess these things. You take great risk!"

"But if I knew how to use the quipu," Cusi pleaded, "I could keep school records, and the royal merchants could no longer cheat us when buying our vicuña robes."

Mamacona struggled with her thoughts. She knew well the ban against women using the *quipu*, but she herself had possessed this thirst for knowledge when she was a girl. She recalled how her brother had secretly taught her to keep accounts with the *quipu*. In the end, she was won over by Cusi's hopeful plea.

"I will teach you to make a *quipu* properly," she whispered. Cusi's face lit up. "But...you must promise never to tell anyone!"

Cusi hugged her teacher. "Thank you, Mamacona. I promise. I will not disappoint you. I will learn, and I will forever keep our secret!"

Make Connections

Talk about the importance of wool and weaving in the Inca culture. ESSENTIAL QUESTION

Describe a time when you learned something you had wanted to know for a long time. TEXT TO SELF

READING/WRITING WORKSHOP, pp. 138–139

Paragraph 2: Ask: What do we learn about Cusi's family and Inca culture? How are they like your own? Cusi's family has had herds of alpaca for generations and weaving is a skill passed down. The animals they raise influence Inca culture and Incan women maintain their cultural traditions. Inca culture is like mine because we also pass down traditions.

Make Connections

Essential Question Encourage students to cite text evidence as they discuss the influence of weaving in Inca culture. Use these sentence frames:

In Inca culture, weaving was . . . Women contributed to Inca culture by . . .

A C T Access Complex Text

Purpose

Students may have trouble recognizing the difference between the story's factual information and its purpose, to entertain. Read "Much to Learn," on pages 138-139.

- Which details in the third paragraph tell about Cusi as an engaging character in a story? (She had mastered skills other girls hadn't; she daydreamed about the quipu.)
- Which detail is based on facts from the past? (A quipu is a counting tool made from knotted strands of wool.)

Comprehension Strategy

Reading/Writing Workshop

OBJECTIVES

cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**

Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution. **RL.6.3**

> Make, confirm, and revise predictions about a fictional text.

ACADEMIC LANGUAGE

- make predictions
- Cognate: predicciones

Make Predictions

1 Explain

Explain that as they read historical fiction, students can use details from the text to **make predictions** about what will happen later in the story. As they read on, students **confirm** the predictions they've made or **revise** them based on further events in the text.

- Students set a purpose for reading when they make predictions about a text. They continue reading to find out whether the text confirms a prediction or whether the prediction needs to be revised based on other story events.
- Tell students that making predictions will keep them engaged in reading and will focus their attention in ways that will allow them to remember what they've read.

2 Model Close Reading: Text Evidence

Model using text clues in the introduction of "Cusi's Secret" to make a prediction about Cusi's future. Then reread "A Special Invitation" on pages 137–138 and model how to confirm or revise the prediction.

3 Guided Practice of Close Reading

Have partners work together to reread "Much to Learn" on pages 138–139. Ask them to identify details they used to make a prediction. Then have pairs reread the last section "A Secret to Treasure" on page 139 and discuss what text evidence allowed them to confirm whether their prediction matched story events. Invite students to share the predictions they made with the class and discuss how making, confirming, and revising predictions engaged their interest and helped them remember the story.

Present the Lesson

WEEK 4

Comprehension Strategy

Beyond Level

Extend p. T244

Monitor and

ON-LEVEL PRACTICE BOOK pp. 83–84

Name				Comprehension and Flues
		Use the make predi out what will happe		y to make
		Appr	oaching Z	ero
17 24 25 26 27 26 27 26 27 27 27 27 27 27 27 27 27 27	the worth had arise He had arise He had arise Hy his calcu- cus-quarter directly over hopped to fit whith the qua- of time and in the qua- of time and the qua- of time and the qua- nesser did of and to one of According to actronomy. Bases drag between whi- dire question	ends of India's Gauge's a before deplending a before deplending of the distance from the data of the distance from the distance from distance from deplending distance from deplending distance deplending a state distance distance ends and distance distance ends and distance distance of distance distance ends and distance dista	⁵ River, tickli and the case were to this send 12,050 are this send) with a send 12,050 are this send) with a send the send 12,050 are the send the send 12,050 are the send the send 12,050 are the send the determine the rays/blance has a send the send the send the send the basis design and the send the send the send the basis design are the send the basis design are the send the the time, here was the basis design.	rements on he walloud along up on the hot charge presend, as now risking in the east, in and covered along a method lugar. By the time the sam was individually a present the paralong chroamference of Easth? How all of the answers, but the erests had warned limin not too do you measure of Easth? How all of the answers, but the erests had warned limin not too the time with a not over- paration of the answers, but the application of the answers, but the probability of the probability of the probability of the probability of the pring? The probability of the pring? The probability of the pring? The probability of the pring? The probability of the probability of the pring? The probability of the probability of the pring? The probability of the print of the pring? The probability of the print of the print of the print of the probability of the print of the
			r	Vactice - Casele & - Unit 2 - Week 4
APPROAC pp. 83-	HING	BEYO pp. 83	ND	EL pp. 83–84

Comprehension Skill

Reading/Writing Workshop

OBJECTIVES

Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**

Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution. **RL.6.3**

ACADEMIC LANGUAGE

- narrator, point of view
- Cognate: narrador

SKILLS TRACE

POINT OF VIEW

Introduce U2W3

Review U2W4, U2W6, U3W6, U4W5, U4W6, U6W6

Assess U2, U4

Point of View

1 Explain

Explain to students that when a narrator stands outside a story and describes the characters and action, the story has a **third-person point of view**. A third-person point of view allows readers to know the thoughts and feelings of each character.

- To identify narrative point of view, students must read closely to determine who is telling the story.
- Students look at what the narrator's relationship is to story events. Does the narrator take part in the events or observe and comment on the action and characters?
- Students can also look at how the narrator uses pronouns. A thirdperson narrator uses the pronouns *he, him, his, she, her, hers, they, them,* and *their.*

If readers have access to the thoughts and feelings of more than one character, the story uses third-person point of view.

2 Model Close Reading: Text Evidence

Point out details in the section "A Family Tradition" that indicate point of view. Then model using the details in the graphic organizer to determine the story's point of view.

Writing Write About Reading: Analysis Model for students how to use the graphic organizer to write a brief analysis discussing how the story's point of view allowed you to understand the thoughts of both Cusi and her mother.

3 Guided Practice of Close Reading

Have partners complete a graphic organizer for the other sections of "Cusi's Secret," providing text details that show how readers find out characters actions, thoughts, and feelings. Ask pairs to discuss how the details support a third-person point of view.

Write About Reading: Analysis Have students work in pairs to write a brief analysis of the third-person point of view in "Cusi's Secret."

WEEK 4

Comprehension Skill

Point of View

When a narrator who is *not* one of the characters tells the story, the story has a **third-person point of view**. A third-person narrator lets readers know what *each* of the characters thinks.

Find Text Evidence

When I reread "A Family Tradition" on page 137 of "Cusi's Secret," I see that neither Cusi nor her mother is telling the story. The narrator is not participating in the action. I will learn about the events from the perspectives of more than one character.

READING/WRITING WORKSHOP, p. 141

ENGLISH LEARNERS

Emerging

Expanding he first Explain Reread "A Family

Bridging

Identify Reread the firstExplain Representationsentence of the sectionTradition.""A Family Tradition."the characterAsk: Who is telling thisof the storysentence to you? Is ither mother?Cusi? Is it her mother? Isthem is tellingit a character in the story?conversationHelp students state whoHow do youis telling the story. Thepartners tellpoint of viepoint of vieThe story isthe story is

Explain Reread "A FamilyExpTradition." Ask: Who areusethe characters in this partdeteof the story? (Cusi andtheher mother) Which ofstorythem is telling about theirdiscconversation? (neither)howHow do you know? Explaindifferto a partner. Then havefrompartners tell about theeithpoint of view of the story.HowThe story is told from themor

Expand Have students use text evidence to determine and talk about the point of view in the story. Then have them discuss with a partner how the story would be different if it were told from the point of view of either Cusi or her mother. How might the story be more or less engaging?

ON-LEVEL PRACTICE BOOK pp. 83–85

Genre: Literature

Historical Fiction

Explain

Reread

Share with students the following key characteristics of **historical fiction**.

Go

Digital

Present the

Lesson

- Historical fiction is set in a real time and place in the past. It uses facts from history to develop plot events that could have happened in its realistic setting.
- Characters in historical fiction act in realistic ways. Their dialogue shows the speech of everyday life at the time. As with contemporary fiction, what the characters say and do reveals their thoughts and feelings as well as important plot details.
- Historical fiction may include flashbacks—brief interruptions in the story to tell about something that happened before that point in the story or before the story began.

2 Model Close Reading: Text Evidence

Point out in the introduction that the story takes place in the year 1430 in what is now Peru. Then model identifying the features of historical fiction found in the text on page 138 of "Cusi's Secret."

Dialogue Read aloud the dialogue in the fourth and fifth paragraphs of "Much to Learn" on page 138. Point out that Cusi 's speech sounds realistic. Ask: What do you learn about Cusi and the man from what they say? What do you learn about Inca culture?

Flashback Now reread the third paragraph in "Much to Learn" on page 138. Ask: *Did the conversation with the man take place in the present or in the past?* Point out that the flashback gives readers important information about Inca culture as well as about Cusi's character.

Guided Practice of Close Reading

Have student partners work to find two examples in "Cusi's Secret" that reflect facts from history Then have them find another example of flashback that helps readers understand a character's actions. Invite pairs to share with the class.

Wonders Wonders Wonders Reading Writing Workshop

> Reading/Writing Workshop

OBJECTIVES

By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range. **RL.6.10**

Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution. **RL.6.3**

> Recognize the characteristics and features of historical fiction.

ACADEMIC LANGUAGE

- historical fiction, flashback, dialogue
- Cognates: ficción histórica, diálogo

WEEK 4

READING/WRITING WORKSHOP, p. 142

ENGLISH LEARNERS

Emerging

Identify Reread the flashback in paragraph three of "Much to Learn" on page 138. Work with students to identify that the events of the daydream take place before the story begins.

Expanding

Discuss Explain how the flashback on page 138 is like a memory. A _____ and a memory are similar because _____. Ask: What is Cusi's memory? (being denied knowledge of the quipu) Have partners discuss what the flashback tells about Cusi.

Bridging

Explain Have students reread "Much to Learn" on page 138 and identify the dialogue and flashback. Ask: What can you tell about Cusi? About the man? What does the man's reaction tell you about Inca culture? Turn to a partner and explain.

ON-LEVEL PRACTICE BOOK p. 86

<form><form><section-header><section-header><section-header><form><form><form><form><form><form><form>

ELD ELD.PII.6.I.Em

ELD.PII.6.I.Ex

ELD.PII.6.I.Br

Vocabulary Strategy

Reading/Writing Workshop

OBJECTIVES

CCSS Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies. Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible). L.6.4b

ACADEMIC LANGUAGE

- suffix
- Cognate: sufijo

SKILLS TRACE

GREEK AND LATIN SUFFIXES

Introduce U2W4 Review U2W4, U3W1, U6W1 Assess U2

Greek and Latin Suffixes

1 Explain

Reread

Remind students that suffixes are word parts attached to the ends of base words and that they often change the word's meaning. Students can frequently use the meaning of a common suffix to help figure out the meanings of unfamiliar words. Point out that many words in English have **Greek or Latin suffixes**.

- To use Greek and Latin suffixes as clues to the meanings of words, students need to identify the suffix and its meaning.
- Students look at the end part of the word to determine whether the suffix is one they know from other familiar words. Students can use a print or online dictionary to locate the meanings of unfamiliar suffixes.
- Then students use the meaning of the base word along with the meaning of the suffix to figure out what the unfamiliar word means.

2 Model Close Reading: Text Evidence

Model using the Latin suffix *-ion* to figure out the meaning of *concentration* on page 137.

3 Guided Practice of Close Reading

Have students work in pairs to use what they know about Greek and Latin suffixes to figure out the meanings of *optimism, nervous,* and *memorize* in "Cusi's Secret." Remind them to use the chart of Greek and Latin suffixes on page 143 to help them as they work.

Present the Lesson

WEEK 4

Vocabulary Strategy

Greek and Latin Suffixes

Common suffixes can help you define an unfamiliar word. Below are some Greek and Latin suffixes and their meanings:

Suffix	Meaning	Example
-ion, -tion, -sion	"the state of"	educating \rightarrow education
-ism	"the state of"	being real → realism
-ize	"to make"	a summary \rightarrow summarize
-ous	"full of"	fame → famous

Find Text Evidence

I read the word concentration on page 137. If I know that the suffix -ion means "the state of," I can figure out that concentration means "the state of concentrating."

Then Cusi's concentration was broken by a knocking sound.

Your Turn

92

Use a suffix from the chart above to help you find the meaning of each of these words from "Cusi's Secret." optimism (optim- means "best, favorable"), page 138 nervous, page 138 memorize, page 138

Tell how you used the suffix to help you understand the meaning of each word.

143

READING/WRITING WORKSHOP, p. 143

A C T Access Complex Text

Specific Vocabulary

Review vocabulary strategies, such as using word parts or context clues to find the meanings of unfamiliar words.

- What Greek or Latin word parts do you recognize in the word perimeter on page 137? (peri- means "around" and meter means "measure.")
- What is another way to describe the perimeter of Cusi's cloth? (edge, border)
- Have students use the context clue *highlight* to help them figure out the meaning of *relished* on page 138.

		Monitor		
		Different	iate	
		Quick C	heck	
an students identify and use Greek nd Latin suffixes to determine the neanings of <i>optimism, nervous</i> and <i>nemorize</i> ?				
	`m		tructio	
Small Group Instruction				
f No	\rightarrow	Approaching Level	Reteach p	o. T237
		EL	Develop p	o. T253
f Yes	\rightarrow	On Level	Review p.	T242
		Beyond Level	Extend p.	T246

Car

m

n

ON-LEVEL PRACTICE BOOK p. 87

		Vocabulary Sh	stropy: Greek and Latin Suffices
	Name		
	suffix of the word in the word in bold. Possible response 1. Besu counted the:	steps, doing quick measurements auth bank of India's Ganges River round. of " or "state of"	aning tar a as he
	2. According to the lo sphere that rotated	cal scholars, the book described th around the sur, and it explained in and other mysteries of the univers	nethernatios.
	Annight line betwee He posed question -tice means "clate	ick along the clirt, drawing a line. V an where he just was and where he is after question to himself to pass of ating or looking for an answe	r was going? the time.
Conjusting, Inc.	4. Basu was so close and symbols. -ous means 'full of full of mystery	, he could see the mysterious nu (" or "hwing"	mbers
Copying the balance they want	 Besu looked crush lenghed. -cover means "act the state of being 		ið hotin
			Prodice - Gasde 6 - Unit 2 - Week 4 87
	DACHING D. 87	BEYOND p. 87	EL p. 87

This selection is suggested for use as an Extended Complex Text. See pages T356-T361.

DOK 1-2

Close Reading Routine

Read

- Identify key ideas and details about influences.
- Take notes and summarize.
- Use AGT prompts as needed.

- DOK 2-3
- Analyze the text, craft, and structure.
- Use Close Reading Companion, pp. 55-57.

DOK 4

Integrate

- Integrate knowledge and ideas.
- Make text-to-text connections.
- Use the Integrate lesson.

ACCESS Complex Text

Prior Knowledge

Point out the sentence "The potters were considered to be artists." Explain that in some cultures, pottery is simply functional. The people who make pottery are not considered artists.

• What is the purpose of most pottery? (to hold flowers, to carry water)

by Linda Sue Park illustrated by Julie Kim

orea is an ancient country located on a peninsula on the eastern edge of Asia. In the 1100s, Korea was a kingdom of farmers and nobles. However, it also had potters, people who made beautiful vases and other objects from clay. The potters were considered to be artists. Tree-ear, the hero of this selection, has only one wish—to become a potter and make works of art from clay.

153

LITERATURE ANTHOLOGY, pp. 152–153

Read

Tell students they will be reading about life in Korea in the past. Ask students to predict how the selection will help them answer the Essential Question.

Note Taking: Use the Graphic Organizer

Remind students to take notes as they read. Have them fill in the graphic organizer on **Your Turn Practice Book** page 82 to record the point of view of the story and the supporting details. They can also note words they don't understand and questions they have.

Text Features: Illustrations

What does the illustration on page 152 tell you about the setting of the story?

 How might potters who are considered artists be treated differently from functional potters? What evidence from page 153 hints at this? How is this cultural value similar to a personal value? (They might be more revered. Text evidence indicates this with words "beautiful vases" and "works of art." Homemade crafts are still more cherished than factory-made items.)

2 Skill: Point of View

What pronouns does the narrator use? (*he, his, him*) Are either Tree-ear or Crane-man telling the story? (no) What does this tell you about the point of view of the story? (The story is told from a third-person point of view.) Add this information to your chart, along with text details that support your finding.

ACCESS Complex Text

Prior Knowledge

Students may not understand the significance of cranes in traditional Korean culture. Explain that in addition to longevity, cranes symbolize spirituality and nobility. Help students understand that the author is conveying more than just the old man's disability when she names him Crane-man. She is also indicating something positive about his character.

- What physical characteristics made people associate the old man with a crane? (He had a twisted and shriveled leg, forcing him to stand on one leg.)
- Cranes symbolize a long life. What evidence is there in the third paragraph on page 155 that Crane-man had lived a long life? (He outlived his family.)

Free-ear was so called after the mushroom that grew in wrinkled half-circles on dead or fallen tree trunks, emerging from the rotten wood without benefit of parent seed. A good name for an orphan, Crane-man said. If ever Tree-ear had had another name, he no longer remembered it, nor the family that might have named him so.

(2)

Tree-ear shared the space under the bridge with Crane-manor rather, Crane-man shared it with him. After all, Crane-man had been there first, and would not be leaving anytime soon. The shriveled and twisted calf and foot he had been born with made sure of that.

Tree-ear knew the story of his friend's name. "When they saw my leg at birth, it was thought I would not survive," Crane-man had said. "Then, as I went through life on one leg, it was said that I was like a crane. But besides standing on one leg, cranes are also a symbol of long life." True enough, Crane-man added. He had outlived all his family and, unable to work, had been forced to sell his possessions one by one, including, at last, the roof over his head. Thus it was that he had come to live under the bridge.

> Once, a year or so earlier, Tree-ear had asked him how long he had lived there. Crane-man shook his head; he no longer remembered. But then he brightened and hobbled over to one side of the bridge, beckoning Tree-ear to join him.

Build Vocabulary page 155 hobbled: limped shriveled: dried up, wrinkled, and/or shrunken

Reread

Author's Craft: Word Choice

Think about the character names in the story. Why is the boy named "Tree-ear"? (The text says the boy was an orphan and tree-ear is the name for a mushroom that grows on dead trees and not from a parent seed. So neither the boy nor the mushroom has a parent.) How do the meanings behind the names add to your understanding of the characters? (Tree-ear's name emphasizes his humble beginnings, and Crane-man's name emphasizes his disability, which has led to his poverty.)

Reread

Genre: Historical Fiction

How does historical fiction like this story help us understand a country's culture in ways that informational text could not? (Historical fiction lets readers step into the shoes of someone such as Tree-ear or Crane-man, people who are actually living through changes in a country's culture.)

LITERATURE ANTHOLOGY, pp. 154–155

Students may have difficulty making the connection between cranes and Crane-man's disability. Ask: Who can tell me what a crane is? (a type of bird) If students cannot describe a crane as standing on one leg, show students pictures of cranes, or stand on one leg to demonstrate their stance. Point out the

image of Crane-man's withered leg in the illustration on page 154.

Read

3 Literary Element: Illustration

How does the illustration on page 156 support the text? (The illustration shows Crane-man and Tree-ear looking at the marks Crane-man made for each year Treeear lived under the bridge.)

Build Vocabulary page 156

keen: clearly aware

"I do not remember how long I have been here," he said, "but I know how long *you* have." And he pointed upward, to the underside of the bridge. "I wonder that I have not shown you this before."

On one of the slats was a series of deep scratches, as if made with a pointed stone. Tree-ear examined them, then shook his head at Crane-man. "So?"

"One mark for each spring since you came here," Crane-man explained. "I kept count of your years, for I thought the time would come when you would like to know how old you are."

Tree-ear looked again, this time with keen interest. There was a mark for each finger of both hands-ten marks in all. Crane-man answered before Tree-

156

ear asked. "No, you have more than ten years," he said. "When you first came and I began making those marks, you were in perhaps your second year-already on two legs and able to talk."

Tree-ear nodded. He knew the rest of the story already. Crane-man had learned but little from the man who had brought Tree-ear to the bridge. The man had been paid by a kindly monk in the city of Songdo to bring Tree-ear to the little seaside village of Ch'ulp'o. Tree-ear's parents had died of fever, and the monk knew of an uncle in Ch'ulp'o.

3

When the travelers arrived, the man discovered that the uncle no longer lived there, the house having been abandoned long before. He took Tree-ear to the temple on the mountainside, but the monks had been unable to take the boy in because fever raged there as well. The villagers told the man to take the child to the bridge, where Crane-man would care for him until the temple was free of sickness.

Access Complex Text

Genre

Reread paragraphs 6 and 7 on page 156. Remind students that a historical fiction story is based on an actual time and place. Help students make inferences about Korean society in the 1100s.

- Who had Tree-ear taken to Ch'ulp'o? (a monk)
- What did the man do when he found the uncle's house abandoned? (took Tree-ear to the temple.)
- Why did the monks turn Tree-ear away? (There were people who had the same fever that had killed Tree-ear's parents at the temple.)
- What does this evidence tell you about the role monks played in Korea in the 1100s? (Monks took care of orphans and the sick.)

"And," Crane-man always said, "when a monk came to fetch you a few months later, you would not leave. You clung to my good leg like a monkey to a tree, not crying but not letting go, either! The monk went away. You stayed."

When Tree-ear was younger, he had asked for the story often, as if hearing it over and over again might reveal something more—what his father's trade had been, what his mother had looked like, where his uncle had gone but there was never anything more. It no longer mattered. If there was more to having a home than Crane-man and the bridge, Tree-ear had neither knowledge nor need of it.

> Make Predictions Do you think Treeear will one day try to find out what happened to his uncle? Cite evidence from the text to support your prediction.

> > 157

STOP AND CHECK

Make Predictions Do you think Tree-ear will one day try to find out what happened to his uncle? (Students may predict that Tree-ear will not try to learn about his uncle because the text states he no longer needs to know about his relatives—"It no longer mattered.")

Reread

Close Reading Companion, 55

Author's Craft: Literary Device

How does the author's use of a flashback help you understand more of Crane-man and Tree-ear's story? (On page 156, we learn how Tree-ear's parents died and why he was unable to find the only other relative known to him. It tells how he came to live with Crane-man under the bridge. On page 157, we learn that when the monks returned to fetch Tree-ear a few months later, Tree-ear refuses to leave.)

LITERATURE ANTHOLOGY, pp. 156–157

Help students use nearby words, such as "the uncle no longer lived there," to find the meaning of *abandoned* on page 156.

- When someone no longer lives in a house, what has he or she done?" (The person has moved or left the house.)
- What do you think abandoned means? ("left behind")
- Point out that *abandon* has a cognate: *abandonar.*

CLOSE READING

Read

4 Skill: Character, Setting, Plot: Sequence

Teacher Think Aloud As I read, I use clues to make a prediction about the text. I remember reading that Tree-ear wishes to become a potter. I also read the description of Tree-ear: he "strode purposefully toward a small house." When I think of those clues and the image of Tree-ear looking at the potter, I predict that Tree-ear is on his way to learn how to make pottery.

After reading page 159, revise the prediction. The potter doesn't know Tree-ear is watching, so I can revise my prediction: Tree-ear will learn about pottery but he won't be given a lesson. Breakfast that morning was a feast—a bit of the rice boiled to a gruel in a castoff earthenware pot, served up in a bowl carved from a gourd. And Crane-man produced yet another surprise to add to the meal: two chicken leg-bones. No flesh remained on the arid bones, but the two friends cracked them open and worried away every scrap of marrow from inside.

Afterward, Tree-ear washed in the river and fetched a gourd of water for Craneman, who never went into the river if he could help it; he hated getting his feet wet. Then Tree-ear set about tidying up the area under the bridge. He took care to keep the place neat, for he disliked having to clear a space to sleep at the tired end of the day.

Housekeeping complete, Tree-ear left his companion and set off back up the road. This time he did not zigzag between rubbish heaps but strode purposefully toward a small house set apart from the others at a curve in the road.

158

ACCESS Complex Text

Specific Vocabulary

Review strategies for finding the meaning of an unfamiliar word, such as using context clues. Point out the word *arid* in the first paragraph on page 158.

 What context clues tell you the meaning of arid? ("no flesh remained") What does arid mean? ("dry" or "without life") Then point out *worried*. Explain that here *worried* does not have to do with anxiety or concern.

 What are Crane-man and Tree-ear doing to the bones? (getting every last scrap of marrow out)

Tree-ear slowed as he neared the mud-and-wood structure. He tilted his head, listening, and grinned when the droning syllables of a song-chant reached his ears. The master potter Min was singing, which meant that it was a "throwing" day.

Min's house backed onto the beginnings of the foothills and their brushy growth, which gave way to pine-wooded mountains beyond. Tree-ear swung wide of the house. Under the deep eaves at the back, Min kept his potter's wheel. He was there now, his gray head bent over the wheel, chanting his wordless song.

Tree-ear made his way cautiously to his favorite spot, behind a paulownia tree whose low branches kept him hidden from view. He peeped through the 5 leaves and caught his breath in delight. Min was just beginning a new pot.

Min threw a mass of clay the size of a cabbage onto the center of the wheel. He picked it up and threw it again, threw it several times. After one last throw he sat down and stared at the clay for a moment. Using his foot to spin the base of the wheel, he placed dampened hands on the sluggardly lump, and for the hundredth time Tree-ear watched the miracle.

In only a few moments the clay rose and fell, grew taller, then rounded down, until it curved into perfect symmetry. The spinning slowed. The chant, too, died out and became a mutter of words that Tree-ear could not hear.

LITERATURE ANTHOLOGY, pp. 158–159

Read

5 Vocabulary: **Greek and Latin Suffixes**

Have students find the word *cautiously* on page 159. Point out that -ly means "in a specific manner or way," and the Latin suffix -ous means "full of." Have students restate the sentence in which *cautiously* appears paraphrasing by replacing the word with its meaning. (Tree-ear made his way in a manner filled with caution to his favorite spot, behind a paulownia tree whose low branches kept him hidden from view.)

Build Vocabulary page 159 droning: making a low humming sound

Reread

Author's Craft: Descriptive Language

How does the author use sensory language to help readers understand the culture of Ch'ulp'o? (Detailed descriptions about the actions of a potter and the look of his finished pieces play a large role in the story, showing the importance of pottery to the town. The sensory details telling what Tree-ear observes show us how involved the pottery process is and how devoted people in the village are to it.)

- How can you get the marrow out of a chicken bone? (by sucking on the bone and scraping the inside of the bone)
- What do you think worried means in this context? ("chewed and picked at something")

159

EUS Help students understand the meaning of *castoff*.

- What can happen to a chipped bowl? (It gets thrown out.)
- How could Tree-ear get a bowl without any money? (from the trash) Elicit that castoff means "thrown out."

Read

6 Skill: Point of View

Which character does the narrator share information about in the first paragraph on page 160? (Min) Even though Tree-ear is watching Min, how can you tell that the point of view is third person? (Only a third-person narrator can know that Min is inspecting the vase for invisible faults.) Add details to your chart.

Build Vocabulary page 160 oafish: clumsy

Skill: Make Inferences

What does Tree-ear do with the rubbish from the potters? Use text evidence to support your answer. (Tree-ear sells the rubbish. The text says that the potters' trash had become valuable because of the popularity of the pottery. Tree-ear sells the trash and uses the money to buy food.) Min sat up straight. He crossed his arms and leaned back a little, as if to see the vase from a distance. Turning the wheel slowly with his knee, he inspected the graceful

3 shape for invisible faults. Then, "Pah!" He shook his head and in a single motion of disgust scooped up the clay and slapped it back onto the wheel, whereupon it collapsed into an oafish lump again, as if ashamed.

Tree-ear opened his mouth to let out his breath silently, only then realizing that he had been keeping it back. To his eyes the vase had been perfect, its width half its height, its curves like those of a flower petal. Why, he wondered, had Min found it unworthy? What had he seen that so displeased him?

Min never failed to reject his first attempt. Then he would repeat the whole process. This day Tree-ear was able to watch the clay rise and fall four times before Min was satisfied. Each of the four efforts had looked identical to Tree-ear, but something about the fourth pleased Min. He took a length of twine and slipped it **deftly** under the vase to release it from the wheel, then placed the vase carefully on a tray to dry.

As Tree-ear crept away, he counted the days on his fingers. He knew the potter's routine well; it would be many days before another throwing day.

The village of Ch'ulp'o faced the sea, its back to the mountains and the river edging it like a neat seam. Its potters produced the delicate celadon ware that had achieved fame not only in Korea but as far away as the court of the Chinese emperor.

ACCess Complex Text

Purpose

Explain to students that the purpose of this historical fiction is to entertain while teaching about the culture of Korea in the 1100s.

- According to the text, how did Ch'ulp'o's location make it a good spot for the ceramics trade? (It was on the shore and had easy access to busy sea routes.)
- Why was Ch'ulp'o the ideal place for making the celadon? (It had just the right amount of iron in the soil to give the clay a greenish color.)
- How does the author teach these facts within an entertaining story? (She makes the details part of the story of Tree-ear, a made-up boy with an interesting past and a hopeful future.)

WEEK 4

Ch'ulp'o had become an important village for ceramics by virtue of both its location and its soil. On the shore of the Western Sea, it had access both to the easiest sea route northward and to plentiful trade with China. And the clay from the village pits contained exactly the right amount of iron to produce the exquisite gray-green color of celadon so prized by collectors.

Tree-ear knew every potter in the village, but until recently he had known them only for their rubbish heaps. It was hard for him to believe that he had never taken the time to watch them at work before. In recent years the pottery from the village kilns had gained great favor among those wealthy enough to buy pieces as gifts for both the royal court and the Buddhist temples, and the potters had achieved new levels of prosperity. The pickings from their rubbish heaps had become richer in consequence, and for the first time Tree-ear was able to forget about his stomach for a few hours each day.

During those hours it was Min he chose to watch most closely. The other potters kept their wheels in small windowless shacks. But in the warm months Min preferred to work beneath the eaves behind his house, open to the breeze and the view of the mountains.

Working without walls meant that Min possessed great skill and confidence to match it. Potters guarded their secrets jealously. A new shape for a teapot, a new inscribed design these were things that the potters refused to reveal until a piece was ready to show to a buyer.

Min did not seem to care about such secrecy. It was as if he were saying, Go ahead, watch me. No matter-you will not be able to imitate my skill.

STOP AND CHECK

Confirm Predictions Is Tree-ear interested in finding out about his past? Confirm or revise your prediction with text evidence.

LITERATURE ANTHOLOGY, pp. 160–161

STOP AND CHECK

Confirm Predictions Is Tree-ear interested in finding out about his past? Confirm or revise your prediction with text evidence. (Students may confirm their predictions that Tree-ear is not interested in finding out about his past. Tree-ear is now interested in the potters. According to the text, Tree-ear knew every potter in the village and now he closely watches Min as he works.)

Build Vocabulary page 161

inscribed: written or engraved

Reread

Close Reading Companion, 56

Author's Craft: Word Choice

How does the author use sensory language to help readers understand the culture of Ch'ulp'o? (Wording like "river edging it like a neat seam" evokes the image of a snug and protected place.)

Help students understand that when the author says that potters guarded their secrets jealously, it means that they tried very hard to keep or protect the secrets of how they made their pots and vases.

• Have you ever guarded anything jealously? Use the phrase guarded jealously in your answer.

8 Skill: Point of View

Reread the first paragraph on page 162. Is the second sentence a historical fact? (no) What is it? (Tree-ear's opinion about Min's work.) Who is telling Tree-ear's opinion? (the third-person narrator)

Vocabulary: Greek and Latin Suffixes

Which word on page 162 contains a Latin suffix? (*creations*) What is the base word? (*create*) Using what you know about how the Latin suffix *-ion* changes a word's meaning, turn to a partner and paraphrase the sentence in which *creations* appears. (Some of the things that Min made were on some shelves against the wall.)

Build Vocabulary page 162

consistency: the level of firmness of a material

8 It was true, and it was also the main reason that 8 Tree-ear loved watching Min. His work was the finest in the region, perhaps even in the whole country.

Tree-ear peered between the leaves of the paulownia tree, puzzled. Several days had passed since his last visit to Min's house, and he had calculated that it was time for another throwing day. But there was no sign of Min at his work, nor any wet clay on the wheel. The workshop area was tidy, with a few chickens in the yard the only signs of life.

Emboldened by the silence, Tree-ear emerged from his hiding place and approached the house. Against the wall was a set of shelves holding a few of Min's latest creations. They were at the stage the potters called "leather-hard"—dried by the air but not yet glazed or fired. Unglazed, the work was of little interest to thieves. The finished pieces were surely locked up somewhere in the house.

9

162

Tree-ear paused at the edge of the brush and listened hard one last time. A hen clucked proudly, and Tree-ear grinned—Min would have an egg for his supper. But there was still no sign of the potter, so Tree-ear tiptoed the last few steps to stand before the shelves.

For the first time he was seeing Min's work at close range. There was a duck that would have fit in the palm of his hand, with a tiny hole in its bill. Tree-ear had seen such a duck in use before. A painter had been sitting on the riverbank, working on a water scene. The painter had poured water from the duck's bill onto a stone a single drop at a time, mixing ink to exactly the correct consistency for his work.

ACCess Complex Text

Specific Vocabulary

Review strategies for finding the meaning of an unfamiliar word. Point out the word *emboldened* in the third paragraph on page 162.

- What familiar word do you see in the word emboldened? (bold)
- Explain that the prefix em- forms verbs. Ask: Using what you know about the meaning of bold and the prefix em-, what do you think emboldened means? ("made bold by")

Strategy: Make Predictions

Teacher Think Aloud The text tells us that Tree-ear is interested in pottery. How can we use the illustration on page 163 and our knowledge of the structure of a story to make a prediction about what Tree-ear might do next?

Prompt students to apply the strategy in a Think Aloud by looking at the illustration and thinking about text structure to predict what might happen next in the story.

Student Think Aloud I predict that Treeear will pick up one of Min's creations. The text has shown that Tree-ear is very curious about Min and what he makes, and now he is alone with those things. The illustration shows him with his hand reaching for something on the shelf. A story's plot usually includes a problem, so I can add to my prediction and guess that Tree-ear will drop or break one of Min's creations.

LITERATURE ANTHOLOGY, pp. 162–163

Purpose

Remind students that the purpose of this selection is to both entertain and teach about the culture of Korea. Reread the last paragraph on page 162.

- What does the author describe in this paragraph?
 (a ceramic duck that is used by artists to help them mix water with ink)
- What does the duck tell you about functional objects? How is this cultural value similar to your belief? (Because the pitcher looks like a duck, it is clear that the culture thought functional things should be beautiful, too. Objects that are beautiful and useful are still the most valuable.)

1 Skill: Point of View

Whose feelings are revealed in the second and third paragraphs? (Tree-ear's) Does the narrator reveal equally private thoughts and feelings about other characters? (no) Why? (Because the story is mostly about Tree-ear, the point of view often reveals more about him.) Add details to your chart.

Details	Point of View
We learn Tree-ear's	The story
thoughts and feelings,	is told in
but not from Tree-ear	third-person
himself.	point of view.

12 Skill: Character

What do Tree-ear's reactions as he looks at Min's work tell you? (He's clever—he figures out there is more to the box; he finds pleasure in small things, like being right; he's curious—he asks himself many questions about how Min made the box.)

Build Vocabulary page 164 furrowed: wrinkled Tree-ear stared at Min's duck. Though it was now a dull gray, so detailed were its features that he found himself half listening for the sound of a quack. Min had shaped and then carved the clay to form curve of wing and tilt of head. Even the little tail curled up with an **impudence** that made Tree-ear smile.

He tore his gaze away from the duck to examine the next piece, a tall jug with ribbed lines that imitated the shape of a melon. The lines were perfectly symmetrical, curving so gracefully from top to bottom that Tree-ear longed to run his finger along the smooth shallow grooves. The melon's stem and leaves were cleverly shaped to form the lid of the jug.

The last piece on the shelf was the least interesting—a rectangular lidded box as large as his two hands. It was completely undecorated. Disappointed in its plainness, Tree-ear was ready to turn away when a thought struck him. Outside, the box was plain, but perhaps inside . . .

Holding his breath, he reached out, gently lifted the lid, and looked inside. He grinned in double delight at his own correct guess and at Min's skill. The plain box held five smaller boxes a small round one in the center and four curved boxes that fit around it perfectly. The small boxes appeared to completely fill the larger container, but Min had left exactly the right amount of space to allow any of them to be lifted out.

Tree-ear put the lid of the large box down on the shelf and picked up one of the curved containers. On the underside of its lid was a lip of clay that held the lid in place. Tree-ear's eyes flickered back and forth between the small pieces in his hand and the larger container, his brow furrowed in thought.

How did Min fit them together so perfectly? Perhaps he made the large box, then a second one to fit inside, and cut the smaller boxes from that? Or did he make an inside box first and fit the larger box around it? Maybe he began with the small central box, then the curved ones, then—

164

A(C) T) Access Complex Text

Specific Vocabulary

Review strategies for finding the meaning of an unfamiliar word. Point out the word *furrowed* in the fifth paragraph on page 164.

- Use a dictionary to look up the noun furrow. What is the main definition? (a trench in the earth, made by a plow)
- Use this meaning to define the verb furrowed in the context used on the page. ("to make the skin on your face form deep lines")

Someone shouted. The chickens squawked noisily and Treeear dropped what he was holding. He stood there, paralyzed for a moment.

B

It was the old potter. "Thief!" he screamed. "How dare you come here! How dare you touch my work!"

Tree-ear did the only thing he could think of. He dropped to his knees and cowered in a deep formal bow.

"Please! Please, honorable sir, I was not stealing your work-I came only to admire it."

The potter stood over the boy.

"Have you been here before, beggar-boy?" Tree-ear's thoughts scrambled about as he tried

to think what to answer. The truth seemed easiest. "Yes, honorable sir. I come often to watch you work."

"Ah!"

Tree-ear was still doubled over in his bow, but he allowed himself a single sigh of relief.

"So is it you who breaks the twigs and bruises the leaves of the paulownia tree just beyond?"

Tree-ear nodded, feeling his face flush. He had thought he was covering his tracks well.

"Not to steal, you say? How do I know you do not watch just to see when I have made something of extra value?"

Now Tree-ear raised his head and looked at Min. He kept his voice respectful, but his words were proud.

STOP AND CHECK

Ask and Answer Questions Do you think Tree-ear would like to become a potter? Cite evidence from the text to support your answer.

Strategy: Confirm or Revise Predictions

Can you confirm the prediction you made on page 163, or do you need to revise it? Tell a partner how making that prediction and then reading to confirm or revise it affected your reading.

Student Think Aloud Now that I know that Tree-ear did, in fact, pick up and drop one of Min's creations, I can confirm my earlier prediction. By making the prediction I was excited to read on to find out whether I was right, or if the story would go a different way. It was fun to know that my understanding of Tree-ear and the way stories work led me to make a correct prediction.

STOP AND CHECK

Ask and Answer Questions Do you think Tree-ear would like to become a potter? (Students may indicate yes, citing evidence that Tree-ear comes often to watch the potter and was excited to get a close look at the potter's work.)

LITERATURE ANTHOLOGY, pp. 164–165

Prior Knowledge

Explain that many cultures show respect for their elders through the use of honorifics, such as the one Tree-ear uses on page 165: *honorable sir*.

- How might using this honorific help Tree-ear in this situation? (It shows Min that Tree-ear means no disrespect by coming in and touching his pottery. It might make Min less angry.)
- EL

165

- Help students figure out the meaning of *cowered*. Point out the illustration on page 165.
 - Say: When Tree-ear drops to his knees and bows he makes himself smaller. Is Tree-ear scared? (yes) What do you think cower means? ("to shrink away in fear")

Have students use *cowered* in a sentence.

4 Strategy: Make Predictions

Use what you have read on page 166 to predict whether Min will accept Tree-ear's offer to work for him as payment. (Students might predict that Min will accept Treeear's offer because he needs to make up for lost time. The text shows that Tree-ear has watched him many times, which may also lead Min to believe that the boy is sincere.)

Have students read page 167 and ask them if their predictions match the events at the end of the story. "I would not steal. Stealing and begging make a man no better than a dog."

The potter stared at the boy for a long moment. At last, Min seemed to make up his mind about something, and when he spoke again, his voice had lost the sharpest edge of its anger.

"So you were not stealing. It is the same thing to me-with one part damaged, the rest is of no use." He gestured at the misshapen pottery box on the ground, badly dented from its fall. "Get on your way, then. I know better than to ask for payment for what you have ruined."

Tree-ear stood slowly, shame hot in his breast. It was true. He could never hope to pay Min for the damaged box.

Min picked it up and tossed it on the rubbish heap at the side of the yard. He continued to mutter crossly. "Ai, three days' work, and for what? For nothing. I am behind now. The order will be late"

Tree-ear had taken a few dragging steps out of the yard. But on hearing the old potter's mutterings, he lifted his head and turned back toward him.

"Honorable potter? Sir? Could I not work for you, as payment? Perhaps my help could save you some time"

Min shook his head impatiently. "What could you do, an untrained child? I have no time to teach you-you would be more trouble than help."

Tree-ear stepped forward eagerly. "You would not need to teach so much as you think, sir. I have been watching you for many months now. I know how you mix the clay, and turn the wheel—I have watched you make many things"

14

166

ACCess Complex Text

Connection of Ideas

Remind students that they learned about the way the culture of Korea in the 1100s revered both the beauty of art and its usefulness. Then point out what Min mutters to himself in the fifth paragraph on page 166.

- What does Min say? (He complains about keeping a schedule and filling orders.)
- What does this evidence tell you about being an artist in this time period? (that creating art was also a job)

WEEK 4

The potter waved one hand to cut off the boy's words and spoke with derision. "Turn the wheel! Ha! He thinks he can sit and make a pot-just like that!"

Tree-ear crossed his arms stubbornly and did not look away. Min picked up the rest of the box set and tossed it too on the rubbish heap. He muttered under his breath, so Tree-ear could not hear the words.

Min straightened up and glanced around, first at his shelf, then at the wheel, and finally at Tree-ear.

"Yes, all right," he said, his voice still rough with annoyance. "Come tomorrow at daybreak, then. Three days it took me to make that box, so you will give me nine days" work in return. I cannot even begin to think how much greater the value of my work is than yours, but we will settle on this for a start."

Tree-ear bowed in agreement. He walked around the side of the house, then flew off down the road. He could hardly wait to tell Crane-man. For the first time in his life he would have real work to do. **Return to Purposes** Review students' predictions and purposes for reading. Ask them to use text evidence to answer the Essential Question. (The location of Ch'ulp'o between the sea and a river helped it develop into a place where the ceramics trade was very active. Because the ceramics were so popular, the potters became respected artists and the art of pottery became an important part of the culture.)

Reread

Genre: Historical Fiction

What literary device of historical fiction does the author use to share the details about how Tree-ear will make up for breaking the box? (dialogue) Does the dialogue strike you as realistic? Why? (Yes, it makes sense that Tree-ear would want to repay the potter.)

Reread

Close Reading Companion, 57

Author's Purpose: Text Structure

How does the way the author ends the story show how Tree-ear and the town will change? (Tree-ear will be part of a growing ceramics industry in the village. Readers can imagine that good things are ahead for both the village and for Tree-ear.)

LITERATURE ANTHOLOGY, pp. 166–167

Help students understand that when Tree-ear feels "shame hot in his breast," it doesn't mean that he feels physically warm—it means his heart aches because he feels terrible about what he's done. Have students use the word *shame* in a sentence.

CLOSE READING

Read

About the Author

Linda Sue Park and Julie Kim

Have students read the biographies of the author and the illustrator. Ask:

- Why do you think Linda Sue Park chose to write a story set in Korea?
- What do you think Julie Kim researched to create the illustrations for A Single Shard? How do the illustrations reflect the period?

Author's Purpose

To Entertain: Remind students that while the main purpose of this historical fiction is to entertain readers, it also serves to inform them about the culture of Korea in the 1100s. Students may say that the details about the ceramics show how Korea became a center for ceramics and help explain why art and artists were respected.

Reread

Author's Craft: Figurative Language

Personification gives human qualities to abstract concepts or inanimate objects. Find an example of personification in the text and explain what effect it has on the story. (Possible answer: On page 159, the clay "rose and fell, grew taller, then rounded down..." This example helps readers understand that clay changes shape as a potter works it on the wheel.

About the Author and Illustrator

Linda Sue Park

began to earn money for her writing when she was just nine years old. She received a check for one dollar in payment for a haiku poem that was published in a children's magazine. Her proud father promptly framed the check.

Linda was born in Urbana, Illinois to Korean parents. Her novel A Single Shard was awarded

the Newbery Medal in 2002. Since then, the author has published several other novels. Today, Linda lives with her husband and two children in New York State.

Julie Kim

sees things that aren't there. At least, she sees the things she plans to draw before she puts anything on paper. Julie carefully researches costumes and other period details of the story settings for her illustrations. Julie has illustrated several magazines and books for children and lives in Seattle, Washington, with her family.

Author's Purpose

In A Single Shard, Linda Sue Park goes into great detail about the ceramics produced in Ch'ulp'o, as well as the delicate features of Min's pottery. How does this information help you to understand the culture of 12th-century Korea?

LITERATURE ANTHOLOGY, pp. 168–169

WEEK 4

Respond to the Text

Summarize

Use key details from A Single Shard to summarize what you have learned about the influences behind the development of a culture. Information from your Point of View Chart may help you.

Write

Think about Tree-ear's character and the culture of Ch'ulp'o. What parallels does Linda Sue Park draw between the development of a culture and the development of the main character? Use these sentence frames to organize your text evidence.

Linda Sue Park describes Tree-ear and Ch'ulp'o by She uses sensory language to This helps me understand how

Make Connections

How did the location of the village and the type of clay found in its soil influence the development of its culture? **ESSENTIAL QUESTION**

Explain whether or not you would like to work for a potter or other artist as an apprentice. What part of the work would or would not appeal to you? TEXT TO WORLD

Integrate

Make Connections

Essential Question <u>Answer</u>: Soil around Ch'ulp'o contained clay that had the right amount of iron to produce a popular gray-green color. Evidence: The first paragraph on page 161 details the reasons behind the village's development of a ceramics industry.

Text to World Answers may vary, but encourage students to cite evidence about how Min works and what he produces, described on pages 159-163.

Read

Respond to the Text

Summarize

Tell students they will use the details from their Point of View Chart to summarize.

As I read A Single Shard, I collected details about the most important events about character and culture in the story: for example, the moment when Tree-ear breaks the box. I will put those details in order. Then, I can retell, or paraphrase the story.

Reread

Analyze the Text

After students summarize the selection, have them reread for a deeper

understanding of the text and answer the questions on Close Reading Companion pages 55–57. For students who need support in citing text evidence, use the Reread prompts on pages 217D-217P.

Write About the Text

Review the writing prompt and sentence frames. Remind students to use their response from the Close Reading Companion to support their answers. For a full lesson on writing a response using text evidence, see page T222.

Answer: The culture of the village is based around its ceramics, so the village is filled with skilled potters. In the past, Tree-ear was a homeless orphan. By the end of the story, he is on his way to becoming a skilled potter.

Evidence: On pages 160 and 161, the author describes how the pottery in the town is highly prized. The story ends on page 167, with Min facing a bright future as a potter.

"A Scholar in the Family"

Literature Anthology *Lexile and TextEvaluator scores are not provided for non-prose selections, such as poetry and drama.

NP Non-Prose*

What makes this text complex?

- Connection of Ideas
- 🔼 Genre

Compare Texts

As students read and reread "A Scholar in the Family," encourage them to take notes and think about the Essential Question: *What influences the development of a culture?* Tell students to think about how this text compares with *A Single Shard*.

Reread

Author's Craft: Text Structure

Why is an Introduction needed to accompany a play like this? (The introduction gives readers historical information that they probably don't know. Even though Grandfather tells Mei some of this information, his dialogue doesn't cover all of it. The Introduction also establishes the setting in a way that the text of the play cannot.)

Genre • Drama

Compare Texts

Read how the results of an exam can change the fortunes of a family in China long ago.

A Scholar in the Family 家庭中的學者

Introduction

The history of China is filled with the struggles of leaders who tried to unite the people of this enormous country. Since the Sui Dynasty (581-618), it had been possible to become a government official by passing a series of written exams. It was only during the Song Dynasty (960-1279), however, that the examination system came to be considered the ladder to success.

Beginning around 1000, for the first time, Chinese commoners were permitted to have jobs within the government. These jobs were called civil service jobs. In order to qualify for a civil service job, men had to take a very grueling civil service exam.

170

Access Complex Text

Connection of Ideas

Explain to students that the motivations and feelings of characters may be implied rather than explicit.

 Do you think the exam is important to Cheng? How do you know? (I think it is important to him. The text reveals that Grandfather tells Mei that Cheng walked many miles to the city to take the exam and that he will be walking back.)

Characters

Narrator

Grandfather (of Cheng and Mei) Cheng (a young student) Mei (Cheng's younger sister) Ying (neighbor and friend of Cheng) Mother (of Cheng and Mei) Messenger

Narrator (Stands alone in front of curtain.); Permit me to introduce you to Cheng. (Cheng walks onto stage and bows.) Cheng is a young scholar. He has studied very hard in order to take the civil service exam. He is far from home, taking this very difficult test right now. (Cheng runs off stage quickly and when the Narrator is satisfied that he is gone he nods-as if to say "okay." Then he continues speaking.) His family awaits his return.

(Curtain opens.)

- Mei: Grandfather, do you hear that? (Mei leans out a window) It sounded like a horse and cart. Perhaps Cheng is on his way home!
- Grandfather: No, it is much too early. Cheng and Ying walked many miles to the city to take the examination, and it lasts for several days. And when he returns, he will make the journey on foot, not by cart.
- Mei: I want to take the examination too, when I am older!
- Grandfather: A girl's place is at her mother's knee, learning how to tend the fire and prepare meals. It was not

long ago that even a boy like Cheng could not take the examination.

Mei: Why is that, Grandfather?

- Grandfather: Years ago, only men born to noble families could take the civil service examination. Commoners could not move up in the world. Today, any scholar may try his luck. Now, government jobs will come to those who have proven skill, and not because they were born into a noble house.
- Mother: Only one scholar in 100 passes the test! But Cheng has worked so hard. His eyes would grow so tired, learning how to print thousands of Chinese characters. And he has spent years studying the teachings of Confucius, the great educator.
- Mei: I know. I helped him study by doing his chores sometimes, remember? (She smiles brightly.)
- Grandfather: Yes, and I was very proud of you. You were a great help to your brother. In my day if the earth trembled and our homes collapsed or if the great river overflowed, swollen with too much rain, and swept our fields away we peasants lost everything. We had no other work we could do-no way to earn money and rebuild our lives. If Cheng and Ying are accepted into civil service, it would be the beginning of a great legacy for our village.

Mei (looking worried): What if they fail?

Grandfather: If they fail ... (Grandfather shrugs) I don't know. We will be no worse off than we were before I suppose.

Read

1 Skill: Main Idea and Key Details

How has Cheng prepared for the exam? Why has he done this? (Cheng has studied for years and learned to write all the Chinese characters until his eyes have gotten tired. He did this so he could pass the newly available government exam and get a job that pays well and will provide for the family.)

Reread

Close Reading Companion, 60

Author's Craft: Word Choice

How does the author help you understand how important the test is to Cheng's family? (Grandfather describes many disasters, using words like "earth trembled." This language shows that natural disasters threaten the family. The test could be a way for them to feel safer about their future.)

Genre: Historical Fiction/Drama

What elements of historical fiction does this play have? (The play uses fictional characters to explore a real part of history: in China in 1000, commoners were allowed to take the civil service exam for the first time.)

LITERATURE ANTHOLOGY, pp. 170–171

How do the other characters feel about Cheng taking the exam? How do you know? (The other characters are excited about Cheng taking the exam. I know this because Grandfather tells Mei that commoners weren't allowed to take the test when he was young. Mother says that only 1 in 100 scholars passes the test.)

171

- 🔣 Explain that stage directions tell actors what to do and help readers "see" the action. Read aloud Mei's first piece of dialogue on page 171 and mimic leaning out a window. Then have a student perform Mei's fourth piece of dialogue.
 - What does Mei's smile tell you? (She didn't mind) doing chores to help Cheng.)

2 Paraphrase

How does Cheng feel about Ying cheating? Use the stage directions and Cheng's dialogue to paraphrase his feelings to a partner. (Cheng is disappointed in his friend as he stares in the direction where Ying exited. He is also embarrassed by his friend's actions.)

Reread

Genre: Drama

How does the play format present the story differently from that of a straight narrative? (Most of the story can be told through dialogue, and the stage directions are clear about the emotions the characters are feeling.) How does the author incorporate background information? (By having Grandfather explain the test to Mei.)

- Narrator: We will soon find out how the boys did! After traveling for many miles along numerous dusty roads, they have finally arrived at the entrance of Cheng's home.
- Mother: You look so thin! (She embraces her son.)

Mei: Did you pass?

- Cheng: I do not know yet, but the examination was very difficult. We each sat in our own small stone cell and wrote about Confucius's writings for three days and three nights!
- Mei: You wrote the whole time? Were you allowed to use your books?

Cheng: Oh, no! They even made sure we were not carrying any notes.

Ying (who has been standing quietly next to Cheng): Don't forget. You promised. (Ying exits.)

Mother: Promised what?

2

Cheng (looking embarrassed and shaking his head): It is nothing. (Cheng turns away from his family and stares in the direction of the front door, where Ying has just exited.) Grandfather: It will be a miracle if your score is among the highest. People have invented so many ways to cheat on this exam. Some even pay the officials to get a better score.

Mother: What is wrong, my son?

- Cheng (speaking softly): I promised not to tell.
- Grandfather (beginning to get angry): You should not keep secrets from us.
- Cheng (Quietly, almost whispering): Ying cheated on the exam.

Mother (gasping): Cheated?

Cheng (Hesitating): It became hot on the walk home. Ying pulled a small fan out of his bag to fan his face. As he fanned himself I could see tiny notes on the fan's folds. I accused him of cheating and he admitted to me that he had. He simply opened his fan, pretending to cool himself, and copied his notes!

Access Complex Text

Genre

Explain to students that this play has seven characters and is organized as one act with two scenes, each one introduced by the narrator. Tell students that each scene may be set at a different time and place.

- Where and when does the first scene take place? (inside Cheng's house, after he has gone away to take the exam)
- Where and when does the second scene take place? (at the entrance of Cheng's house, when he and Ying have returned from the exam)
- How do you know the narrator doesn't interact with other characters? (The narrator addresses only the audience and describes the scene and characters.)

WEEK 4

- Grandfather (angrily): If Ying secures a position and you don't, I will have something to say to those officials!
- Mother: I would rather have my son fail honestly than cheat.
- Cheng: But mother, someone from our village must develop expertise beyond being a simple farmer! It's the only way we will be protected if disaster destroys our crops.
- Mei (who has been looking out the window): Look! A messenger has arrived on horseback. He looks like a soldier. I wonder what he wants.
- Messenger: Is this the home of scholar Cheng?
- Grandfather: It is.
- Messenger: I bring news of the civil service examination exam.
- Mother (anxiously): What is it?
- Messenger: Cheng's score is among the highest of all those who took the exam. Confucius would be proud!
- Mei: Here comes Ying. He must have heard the messenger arrive.
- (Cheng and his family all look angrily at Ying as he approaches.)
 - Make Connections

How did allowing Chinese commoners to compete for civil service jobs influence Chinese culture? ESSENTIAL QUESTION

Ying: What about me, Ying? Didn't I score

Ying. Wait a moment. Ah, here it is.

(He scowls.) You were observed using a small fan in your chamber. You were

seen cheating on the exam. Your

Mother (turning and embracing Cheng):

Messenger: After your feast, Cheng will

Mei: I wish I could take the exam. I've

already learned 1,000 Chinese

Cheng: Maybe by the time you learn

Narrator: All is well with the family of

be a civil service worker too!

I am so proud of you, my son. We will

accompany me to the city to begin his

all the others you will be permitted to

Cheng tonight. Not so for the family of

Ying. (Ying frowns, bows his head, and

walks off stage. Cheng watches him go,

examination was thrown out.

have a feast to celebrate.

new position.

characters

[Curtain comes down]

shaking his head.)

Messenger (consulting his list): Ying,

well?

In what ways can learning new things and developing new opportunities for people influence the development of a culture? TEXT TO TEXT

173

LITERATURE ANTHOLOGY, pp. 172–173

Encourage students to notice cognates on page 173: protected/*proteger;* disaster/*desastre.* Ask if anyone can find another cognate. (examination/*examen*)

What is a shorter way to say examination? (exam)

Read

Summarize

Guide students to summarize the selection.)

Reread

Analyze the Text

After students read and summarize, have them reread to develop a deeper

understanding of the text by annotating and answering questions on pages 58–60 of the **Close Reading Companion**. For students who need support citing text evidence, use the scaffolded instruction from the Reread prompts on pages T217T-T217U.

Integrate

Make Connections

Essential Question <u>Answer:</u> Letting a variety of people compete for civil service jobs allowed a wider range of people to make more money and contribute to the country's culture. <u>Evidence:</u> Grandfather says on page 171 that it would be a great legacy for the village if the boys pass the test because they will have the means to build successful lives.

Text to Text <u>Answer:</u> When people have few opportunities, they spend much of their time worrying about daily survival. If they are allowed to apply their skills in new areas, they can make major improvements in the community around them. <u>Evidence:</u> Tree-ear and the family in this play are shown to have few opportunities, so they spend most of their time worrying about things like meals or natural disasters. With chances to do new things, the boys in these stories can use their talents to improve their country or create art.

Phonics/Fluency

Open Syllables

OBJECTIVES

Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. **RF.5.3a**

Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

Rate: 117-137 WCPM

ACADEMIC LANGUAGE

- expression
- Cognate: expresión

1 Explain

Remind students that every syllable in a word has one vowel sound. Explain that when a syllable ends in a vowel, it is called an open syllable. Open syllables usually have long-vowel sounds. Remind students that when a vowel is long, the vowel says its name.

2 Model

Write the word *bonus* on the board. Underline the letters *bo*. Model how to pronounce the first syllable and then how to read the full word. Tell students that the word divides into syllables between the letter *o* and the letter *n*. Explain that since the first syllable ends in a vowel, it is an open syllable, and the *o* has a long-vowel sound.

Write the following words on the board. Run your finger under the open syllable, emphasizing the long-vowel sound. Then read the full word aloud.

ba as in *bacon* con pre as in *prefix* s

co as in *cozy* su as in *super* mi as in *minus* be as in *before*

3 Guided Practice

Write the following words on the board. Help students pronounce each open syllable and then read each full word.

silent	local	future	beside	famous
duplex	return	baby	human	tiger

Present the Lesson

View "Cusi's Secret"

Refer to the sound transfers chart in the Language Transfers Handbook to identify sounds that do not transfer in Spanish, Cantonese, Vietnamese, Hmong, and Korean.

ELD ELD.PIII.6

WEEK 4

Read Multisyllabic Words

Transition to Longer Words Draw a T-chart on the board. Write the following word parts in the first column: *ra, la, de, so, ro, hi, re, fla, me, mi.* In the second column, write the following words: *radar, labor, decently, sonar, rodeo, hibernate, reliable, flavoring, meteorite, microwave.*

Have students chorally read each of the open syllables in the first column. Help students to correctly pronounce the syllables. Then ask students to underline the open syllable(s) in each of the longer words in the second column. Model how to read each complete word. Then have students chorally read both the open syllables and the words.

Expression

Explain/Model Explain that when you read aloud text that includes speech, you should be attentive to the expression in your voice. Your voice should reflect the emotions of the person speaking. When you read a question, your voice should carry a hint of curiosity, and when you read a statement, it should sound more definitive. Using expression when you read aloud also means changing the expression you use between narrative or explanatory text and characters' speech.

Turn to "Cusi's Secret," **Reading/Writing Workshop** pages 136–139. Model reading the first two paragraphs in the section "A Family Tradition." Read with emotion and strong expression all of the text in quotations.

Practice/Apply Have students chorally read the passage in groups. Ask one group to read aloud, paying special attention to expressive speech, while the other listens. Then have the groups switch roles so that the second group can chorally read aloud. Guide students to discuss the kind of expression they heard. Offer feedback as needed.

Daily Fluency Practice 📖

Students can practice fluency using **Your Turn Practice Book** passages.

ON-LEVEL PRACTICE BOOK p. 88

				Phonics: Open Syl	inbies
Name					
					· · · ·
voller	brutal	lavor	Rocus	vital	J
A Dead and	want beine fit		team the baseline		
rhymes with i	t and write the	word on the li	from the box that ine. Then underf		
open syllable	in both words.				
1. 1.60	brutol				
2. flavor .	fevor				
3. <u>oro</u> ous .	focus				
4. şdel .	vital				
5. motor .	voler				
open syllable			able word with a	-	
 My socce 	r shorts are mad	e of tylen.			
7. How can y	rou lesis) a picn	ic on a warm d	ay?		
8. The lootb	all tears plays its	fivelon Satur	day.		1
9. It is brave	to stand on stag	e ancietto p	oarry.		Camper Protocome Desperatory
10. My ded or	x.400etect/the s	mell of onions	in the house.		1
	0				1
					3
68 Placfice - G	racie 6 - Unit 2 - We	ok 4			
PPROA	CHING	RE	YOND		FI

Write to Sources

Reading/Writing Workshop

OBJECTIVES

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. **W.6.10**

CCSS Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. **W.6.3c**

ACADEMIC LANGUAGE

- transitions, event, signal
- Cognate: transición

U2W4 Sentence Fluency: Transitions

Writing Fluency

Write to a Prompt Provide students with the prompt: Describe Cusi. Have students share their ideas about the main character of the story. What traits does Cusi have? What do Cusi's actions tell us about her as a character? When students finish sharing ideas, have them write continuously for seven minutes in their Writer's Notebook. If students stop writing, encourage them to keep going.

When students finish writing have them work with a partner to compare ideas and make sure that they both have a clear understanding of the story.

Genre Writing

Formal Letter, pp. T350–T355

Fourth Week Focus: Over the course of the week, focus on the following stages of the writing process:

Expert Model Discuss the Expert Model and Features of a Formal Letter, found online at Writer's Workspace. Work with students to identify the features of a formal letter.

Prewrite Distribute and discuss the Model Graphic Organizer found online at Writer's Workspace. Have students brainstorm ideas and organize their thoughts on the blank Graphic Organizer found online at Writer's Workspace.

Write to the Reading/Writing Workshop Text

Analyze the Prompt Read aloud the first paragraph on page 144 of the Reading/ Writing Workshop. Ask: What is the prompt asking? (to write a paragraph from Mamacona's point of view) Say: Let's reread to find details from the story. We can note text evidence.

Analyze Text Evidence Display Graphic Organizer 17 in Writer's Workspace. Say: Let's see how one student, Nicolás, took notes to gather ideas for his paragraph. He notes the sentence that describes Mamacona watching Cusi weave. This sentence shows what Mamacona is doing and how she reacts to what she sees. Guide the class through the rest of Nicolás's notes.

Analyze the Student Model Explain how Nicolás used examples from his notes to tell part of the story from a different point of view.

- Point of View The prompt asks to tell part of the story from Mamacona's point of view, so Nicolás identifies her as a first-person narrator. Trait: Voice
- **Descriptive Details** The story contains many descriptive details, so Nicolás was careful to add details to help readers visualize the story. Trait: Ideas
- **Transitions** Transitional words and phrases like *As the girls worked* signal connections between events and ideas in the story. Trait: Sentence Fluency

For additional practice with sentence fluency and transitions, assign **Your Turn Practice Book** page 89.

READING/WRITING WORKSHOP, pp.144-145

Your Turn Writing Read the Your Turn prompt on page 145 of the Reading/Writing Workshop aloud. Discuss the prompt with students. If necessary, review with students that authors use transitions to connect their ideas.

Have students take notes as they look for text evidence to answer the prompt. Remind them to include the following elements as they craft their response from their notes:

- Point of View
- Descriptive Details
- Transitions

Have students use **Grammar Handbook** page 456 in the Reading/Writing Workshop to edit for errors with possessive nouns.

L ENGLISH LEARNERS

Emerging

Write Help students complete the sentence frames. The royal merchants used to _____. With my new skills, I was able to _____.

Expanding

Describe Ask students to complete the sentence frames. Encourage students to provide details. *Before, the royal merchants* ____, but because *of my new skills,* ____.

Bridging

Discuss Check for understanding. Ask: How could Cusi use a quipu when dealing with the royal merchants? How would the school benefit?

ELD ELD.PI.6.IOa.Em • ELD.PI.6.IOa.Ex • ELD.PI.6.IOa.Br

Write to Sources

For students who need support to complete the writing assignment for the Literature Anthology, provide the following instruction.

Write to the Literature Anthology Text

Analyze the Prompt Explain that students will write about A Single Shard on Literature Anthology pages 152-167. Provide the following prompt: Think about Tree-ear's character and the culture of Ch'ulp'o. What parallels does Linda Sue Park draw between the development of a culture and the development of the main character? Ask: What is the prompt asking you to do? (to make connections between the development of a culture and a character)

Analyze Text Evidence Help students note evidence.

Page 161 Read the first two paragraphs. Ask: *How* has the village changed because of the pottery trade? (It has made the village prosperous.)

Page 166 Read the last paragraph. Ask: *How is Treeear's growth as a character connected to the town's growth?* (Tree-ear asks for a job that might be able to get him out of poverty. This is similar to the village flourishing because of its pottery.)

Encourage students to look at other places in the text where the author communicates ideas about change in the village and in Tree-ear. Then have them craft a short response. Use the conference routine below.

Write to Two Sources

Analyze the Prompt Explain that students will compare *A Single Shard* and "A Scholar in the Family." Provide students with the following prompt: *Write a short narrative from Min's point of view as he decides to trust Tree-ear and offers to teach him. Use text evidence from two sources to write your narrative.* Ask: *What is the prompt asking you to do?* (to write a narrative from a different point of view) Say: *I read on page 159 that Tree-ear watched Min work and was amazed by his skill. I will write:* Tree-ear is fascinated by Min's skills as a potter. *I will also note the page number and the title of the source. On page 171, I read that Cheng had a chance to earn a better life through his skills and intelligence. I will add this to my notes.*

Analyze Text Evidence Display online Graphic Organizer 18 in Writer's Workspace. Say: *Let's see how one student took notes to answer the prompt. Here are Nicolás's notes.* Read through the text evidence for each selection and have students point out the different points of view.

Teacher Conferences

STEP 1

Talk about the strengths of the writing.

You address both the culture of the town and the development of Tree-ear as a character. You make connections between the two and use transitions effectively.

STEP 2

Focus on how the writer uses text evidence.

The text evidence you cite in this sentence supports your topic sentence. It would help if you included a few more details from the text so that all your sentences support your topic.

STEP 3

Make concrete suggestions.

A few more transitions could help the text flow more easily and connect your ideas for readers. Look for places to use phrases such as "for example," or "on the other hand." **Share the Prompt** Provide the following prompt to students: Write a short narrative from Mei's point of view as she tries to persuade the Messenger to allow her to take the Civil Service exam. Use text evidence from A Single Shard and "A Scholar in the Family" to write your narrative.

Find Details Have students take notes to find examples of details in the play and give guidance where needed. In necessary, review that the stage directions indicate actions that Mei might see. Remind them to write the page number and source of the detail.

Analyze the Student Model Review the prompt and Nicolás's notes from Day 4. Display the student model on page 90 of the **Your Turn Practice Book**. Explain to students that Nicolás used his notes as a model as he wrote his response to the prompt. Discuss the page together with students or have them do it independently.

Write the Response Review the prompt from Day 4 with students. Remind them that they took notes on this prompt on Day 4. Have students use their notes to craft a narrative. Tell students to include the following elements:

- Point of View
- Descriptive Details
- Transitions

Share and Reflect Have students share their narratives with a partner. Use the Peer Conference routine below.

Suggested Revisions

Provide specific direction to help focus young writers.

Focus on a Sentence

Read the draft and target one sentence for revision. *Rewrite this sentence and add a good transition to link the ideas.*

Focus on a Section

Underline a section that needs to be revised. *The topic sentence* of this paragraph is strong. Add more details to support it.

Focus on a Revision Strategy

Underline a section. Have students use a specific revision strategy, such as using transitions. *If you use words such as* next *and* finally, *the sentences will be stronger and more logical.*

Peer Conferences

Focus peer responses on descriptive details and transitions. Provide these questions:

- Is the point of view clear?
- Are the details in the narrative precise and descriptive?
- Do transitions make the narrative flow smoothly?

LANGUAGE ARTS: WHOLE GROUP

Grammar: Possessive Nouns

Reading/Writing Workshop

OBJECTIVES

- CCSS Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Form and use possessives. L.3.2d
 - Form singular and plural possessive nouns with apostrophes.
 - Distinguish between plural and possessive nouns.
 - Proofread sentences.

EL

Pair students of different proficiency levels for the Talk About It activities. Students can ask questions about holidays and special foods using possessive nouns and switching to the plural possessive noun forms as necessary.

ELD ELD.PI.6.1.Em, • ELD.PI.6.1.Ex, • ELD.PI.6.1.Br

DAILY LANGUAGE ACTIVITY

Some of the buildinges flooded in the storm? the rain washed away the bridges.

(1: buildings; 2: storm.; 3: The)

Possessive Nouns

- A possessive noun names who or what owns something. That is the boy's bike.
- A possessive noun is singular when it names one owner. The girl's bike is blue.
- A possessive noun can be common or proper: my sister's bike; Lana's jacket.
- Add an apostrophe and an -s to a singular noun to make it possessive, even when it ends in -s: <u>Chris's</u> backpack.

Have partners discuss possessive nouns using page 456 of the Grammar Handbook.

DAILY LANGUAGE ACTIVITY

the banks alarm went off this afternoon. Peters brother was there when it happened. (1: The; 2: bank's; 3: Peter's)

Review Possessive Nouns

Review possessive nouns. Have students explain how to make a singular noun possessive.

Plural Possessive Nouns

- A possessive noun is **plural** when it names more than one owner.
- If a plural noun is regular and ends in -s, add an apostrophe to make it possessive: the <u>trees'</u> leaves.
- If a plural noun is irregular and does not end in -s, add an apostrophe and an -s to make it possessive: the <u>children's</u> shoes.

USE POSSESSIVE NOUNS

Have student pairs use possessive nouns to talk about aspects of their family's culture. They might discuss customs, holidays, special foods, and so on. Have partners listen to be sure they use possessive nouns correctly.

REPLACE POSSESSIVE NOUNS

Have one student in a pair use a singular possessive noun in a sentence about an invention from the past that has influenced modern times. Then have the other partner repeat the sentence, replacing the singular possessive noun with a plural possessive noun.

DAY

DAILY LANGUAGE ACTIVITY

The mens' section is in the Stores basement. Jons shoes are old, so he needs a new pair. (1: men's; 2: store's; 3: Jon's)

Mechanics and Usage: Forming Plural and Possessive Nouns

- Be careful not to confuse plural nouns with possessive nouns.
- Plural nouns do not use apostrophes. They are formed by adding an -s or -es to a singular noun: cars (car); dresses (dress).
- Possessive nouns are formed by adding an apostrophe or an apostrophe and an -s: <u>cars'</u> tires <u>children's</u> lunches.

As students write, refer them to Grammar Handbook pages 455, 456, and 477.

DAILY LANGUAGE ACTIVITY

One of the buses tire's was flat. The driver asked all of the passengers' to get off.

(1: bus's; 2: tires; 3: passengers)

Proofread

Have students correct errors in these sentences.

- Fender's are meant to protect a cars' tire's. (1: Fenders; 2: car's; 3: tires)
- 2. Alices cats' meow when they're hungry. (1: Alice's 2: cats)
- 3. Many sea turtle's eggs fall prey to hunting bird's. (1: turtles';2: birds)
- 4. My motheres dinner's are always delicious. (1: mother's; 2: dinners)

Have students check their work using Grammar Handbook pages 455, 456, and 477.

DAY 5

DAILY LANGUAGE ACTIVITY

Most cities library's have computers. The librarian's can help you use them. (1: cities'; 2: libraries; 3: librarians.)

Assess

Use the Daily Language Activity and Grammar Practice Reproducibles page 45 for assessment.

Reteach

Use Grammar Practice Reproducibles pages 41-44 and selected pages from the Grammar Handbook for additional reteaching. Remind students that it is important to use possessive nouns correctly as they speak and write.

Check students' writing for use of the skill and listen for it in their speaking. Assign Grammar Revision Assignments in their Writer's Notebooks as needed.

See Grammar Practice Reproducibles pp. 41-45.

CALL IT

Provide small groups with a variety of magazine photos or illustrations of people, places, or things. As one member holds up a picture, another member calls out both the singular and plural forms of the items pictured.

FORM POSSESSIVE NOUNS

Have small groups write 1 and 2 on paper scraps and pile them face down, then make another pile with singular nouns (both regular and irregular). Students pick a number and a noun, form a possessive, and use it in a sentence.

RETELL A STORY

Have students in small groups take turns retelling stories they have read in class that involve the influences of a celebration, custom, or holiday. As one student speaks, have the others correctly write the possessive nouns they hear.

Spelling: Open Syllables

Assess Prior Knowledge

Read the spelling words aloud, segmenting the words syllable by syllable.

Point out the spelling patterns in *voter* and *rival*. Draw a line between the syllables: *vo/ter, ri/val*. Say each syllable; point out that the first syllables are open syllables because they end with a vowel and have a long vowel sound.

Demonstrate sorting the spelling words by pattern under key words *table, secret, tiny, total,* and *ruler*. (Write the words on index cards or the IWB.) Point out that some words do not fit under any of these vowel sounds because they have short vowels in closed syllables.

Then use the Dictation Sentences from Day 5. Say the underlined word, read the sentence, and repeat the word. Have students write the word and check their papers.

DAY

Review the spelling patterns for closed syllables. Then read each sentence below, repeat the review word, and have students write the word.

- **1.** The <u>victim</u> identified the thief.
- 2. I have some photos in my wallet.
- 3. The snapshot was not in focus.

Have students trade papers and check the spellings.

Challenge Words Review this week's open-syllable spelling patterns. Then read each sentence below, repeat the challenge word, and have students write the word.

- 1. A famous artist painted the <u>mural</u>.
- 2. It is your <u>civic</u> duty to vote.

Have students write the words in their word study notebooks.

OPEN SORT

Have students cut apart the Spelling Word Cards in the Online Resource Book and initial the back of each card. Have them read the words aloud with a partner. Then have partners do an **open sort**. Have them discuss why they sorted the words the way they did.

PATTERN SORT

Complete the **pattern sort** using the key words, pointing out the single vowel used to spell the long vowel sound in each first syllable. Have students use Spelling Word Cards to do their own pattern sort. A partner can compare and check their sorts.

OBJECTIVES

CCSS Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly. **L.6.2b**

Spelling Words

brutal	nylon	topic
secure	detect	amid
panic	resist	unit
cabin	labor	rotate
fever	focus	vital
voter	rival	lament
vanish	recite	

Review victim, wallet, snapshot Challenge mural, civic

Differentiated Spelling

Approaching Level

brutal	radar	topic
secure	decode	amid
open	resists	unit
cabin	labor	related
fever	basic	favor
voter	rival	relay
forest	retire	

Beyond Level

brutality	nylon	amidst
security	resistance	malamute
panicked	laden	rotation
rabies	locus	vital
feverish	rivalry	lament
serum	recite	mural
banish	epidemic	

DAY

Word Meanings

Have students copy the words below into their word study notebooks. Say the words aloud and ask students to name a synonym from this week's word list.

- 1. rough, harsh (brutal)
- 2. work, toil (labor)
- 3. revolve, spin (rotate)
- 4. needed, crucial (vital)

Challenge students to generate synonyms for other spelling, review, or challenge words. Ask them to use the above format to write the synonyms in their word study notebooks and trade notebooks with a partner to complete them.

Proofread and Write

Write these sentences on the board. Have students circle and correct each misspelled word. Make sure students have access to a print or digital dictionary to check and correct their spelling.

- 1. My rivel had to laber to win the race. (rival; labor)
- 2. I did not ditect any pannic in her voice. (detect; panic)
- **3.** It is vietal that we get her fiever down. (vital; fever)
- 4. I left my nilon sleeping bag at the cabbin. (nylon; cabin)

Error Correction Remind students to say a word syllable by syllable when spelling it, listening carefully for closed or open syllables. After writing each syllable, have them slowly reread the word to determine if it looks and sounds correct.

See Phonics/Spelling Reproducibles pp. 49–54.

SPEED SORT

Have partners do a **speed sort** to see who is faster. Then have them find words for each opensyllable spelling pattern in the week's reading. Have them record the words they find in their Day 2 pattern sort in their word study notebooks.

BLIND SORT

Have partners do a **blind sort**. One person reads a Spelling Word Card; the other tells under which key word it belongs. Then have partners use their word cards to play Spelling Fish, matching pairs by vowel sound.

DAY 5

Assess

Use the Dictation Sentences for the posttest. Have students list misspelled words in their word study notebooks. Look for students' use of these words in their writings.

Dictation Sentences

- 1. The <u>brutal</u> player hurt others.
- 2. The lock makes my door secure.
- 3. There was <u>panic</u> as the ship sank.
- 4. My cabin is made of logs.
- 5. My fever made me feel hot.
- 6. The <u>voter</u> went to the polls.
- 7. A magician makes things vanish.
- 8. The <u>nylon</u> rope was very strong.
- 9. Did he <u>detect</u> smoke in the room?
- 10. People will <u>resist</u> a cruel ruler.
- II. Factory work is one kind of labor.
- 12. He could not <u>focus</u> his camera.
- 13. My <u>rival</u> defeated me in chess.
- I4. Some people like to <u>recite</u> poems.
- 15. The topic of her speech was peace.
- I6. I saw flowers <u>amid</u> the weeds.
- I7. An ounce is a <u>unit</u> of weight.
- 18. The planets <u>rotate</u> around the sun.
- 19. Oxygen is <u>vital</u> for life on Earth.
- 20. Their cries were a sad lament.

Have students self-correct the tests.

Build Vocabulary

OBJECTIVES

CCSS Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies. Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible). L.6.4b

> Expand vocabulary by adding inflectional endings and suffixes.

Vocabulary Words

benefit	expertise
deftly	impudence
derision	legacy
eaves	symmetry

EL

Provide sentence frames to help students practice using the different forms of this week's vocabulary words they generate on Day 2.

ELD ELD.PII.6.3.Em, • ELD.PII.6.3.Ex, • ELD.PII.6.3.Br

T228 UNIT 2 WEEK 4

Connect to Words

Practice this week's vocabulary.

- What is one benefit of studying for an exam?
- 2. Name a leader who has deftly handled a challenge.
- **3.** How might you react to people speaking with **derision**?
- 4. Where would you look to find eaves?
- 5. Why might you seek the advice of someone with expertise?
- 6. How might a teacher respond to a student's **impudence**?
- 7. What legacy has been passed down in your family?
- Name one way in which a car has symmetry.

Expand Vocabulary

Help students generate different forms of this week's words by adding, changing, or removing inflectional endings.

- Draw a T-chart on the board.
 Write *benefit* in the first column and *benefits* in the second column.
- Have students share sentences using each form of *benefit*.
- Students can add to the chart doing the same with *legacy* and then share sentences using the two forms of the word.
- Have students copy the chart into their word study notebooks.

ACADEMIC VOCABULARY

Discuss important academic words.

- Display culture, region, develop.
- Define the words and discuss their meanings with students.
- Write culture and cultural on the board. Have partners look up and define other related words with the same root. Write related words under culture. Have partners ask and answer questions using the words.
- Repeat with region and develop.

LATIN ROOTS

- Remind students that they can use Latin roots to help them figure out the meaning of unknown words.
- Display *benefit* and underline the root, *bene*.
- Have pairs look up other words with this root, list the words in their word study notebooks, and use the meaning of the root (well) to define them.

DAY

Reinforce the Words

Review this week's vocabulary. Have students orally complete each sentence stem.

- 1. When Paul _____ with <u>derision</u>, the teacher _____ for his <u>impudence</u>.
- 2. One <u>benefit</u> to having _____ <u>eaves</u> is _____.
- 3. The artist <u>deftly</u> _____ with ____
- An object has <u>symmetry</u> when it _____.

Display last week's vocabulary: alcove, exotic, fluent, stifling, upheaval, utmost. Have partners ask and answer questions using each of the words.

Connect to Writing

- Have students write sentences in their word study notebooks using this week's vocabulary.
- Tell them to write sentences that show what each word means.
- Provide the Day 3 sentence stems 1-4 for students needing extra support.

Write About Vocabulary Have students write something they learned about influences from this week's words in their word study notebooks. For example, they might write about how a *legacy* has affected their family or how a friend's *expertise* has convinced them to pursue the subject as well.

Word Squares

DAY

Ask students to create Word Squares for each vocabulary word.

- In the first square, students write the word (e.g., symmetry).
- In the second square, students write their own definition of the word and any related words, such as synonyms (e.g., even, equality, design).
- In the third square, students draw an illustration to help them recall the word (e.g., something that is the same on both halves).
- In the fourth square, students write nonexamples, including antonyms (e.g., *uneven, abstract, free-form*).
- Have partners discuss the squares.

GREEK AND LATIN SUFFIXES

Remind students they can use what they know about Greek and Latin suffixes to figure out the meaning of unfamiliar words.

- Display Your Turn Practice Book pages 83–84. Read the first sentence. Model using the suffix ment to figure out the meaning of the word measurements.
- Have students complete page 87.
- Students can confirm meanings in a print or online dictionary.

SHADES OF MEANING

Help students generate words related to *deftly*. Write *deftly* on the board, followed by four blank lines, and ending with the word *clumsily*.

- Have partners generate words to fill in the blanks, working down the synonym scale from *deftly* and then up the antonym scale to *clumsily*. (possible answers: *skillfully, ably, adequately, awkwardly*)
- Ask students to copy the scale into their word study notebooks.

MORPHOLOGY

Use the word *impudence* to learn other words with the same prefix.

- Draw a word web on the board.
- Have students look up the root and prefix of *impudence*.
 Write *im*- = not in the center circle. Write *impudence* = not + ashamed in an outer circle.
- Have partners find other words with the prefix *im*- and add them and their meanings to the web.

⇒Integrate Ideas

Close Reading Routine

DOK 1-2

- Identify key ideas and details about Influences.
- Take notes and summarize.
- Use (AGT) prompts as needed.

Reread

DOK 2-3

- Analyze the text, craft, and structure.
- Use the Close Reading Companion.

- Integrate knowledge and ideas.
- Make text-to-text connections.
- Use the Integrate lesson.
- Use Close Reading Companion, p. 61.

TEXT CONNECTIONS

Connect to the Essential Question

Write the essential question on the board: What influences the development of a culture? Divide the class into small groups. Tell students that each group will compare the information that they have learned about what influences the development of a culture. Model how to compare this information by using examples from this week's **Leveled**

Readers and "Cusi's Secret," **Reading/** Writing Workshop pages 136–139.

Evaluate Text Evidence Have students review their class notes and completed graphic organizers before they begin their discussions. Encourage students to compare information from all the week's reads. Have each group pick one student to take notes. Explain that each group

5

6

INFORMATIVE PERFORMANCE TASK

Investigate: Ancient Egypt

LEVEL 1 2 3

Inquiry Space

Write an Outline and Draft

PREVIEW LEVEL 4 Display Level 4 of the Informative Performance Task to students. Explain to them that in this level they will use their notes to write an outline and draft for their presentation on ancient Egypt.

4

Organize Your Notes Explain to students the importance of organizing their notes before writing a paper. Tell them that to organize their notes, they must identify their main ideas and supporting details. Organizing notes means grouping related facts and details together. Tell students that organizing their notes will help them create their outline. You may wish to show students the Organize Notes: Informative animation from the Toolkit.

WEEK 4

will use a Layered Book Foldable[®] to record their ideas. You may wish to model how to use a Layered Book Foldable[®] to record comparisons.

Text to Photography

As students discuss the information from all the week's reads, have them include the photograph recording the driving of the last spike of the transcontinental Pacific Railroad at Promontory Point, Utah, on page 61 of the Unit 2, Week 4 Close Reading Companion as part of their discussion. Guide students to see connections between the photograph and text. Ask: *How does the photograph connect to what you read this week?*

Present Ideas and Synthesize Information

When students finish their discussions, ask for a volunteer from each group to read his or her notes aloud.

- 2 Write an Outline Tell students that outlines begin with a topic sentence. A topic sentence for a research report can be a thought-provoking question or an interesting fact. Explain that the body of the outline is divided into sections, with each section flowing from one main idea and each main idea supported by at least two supporting details. Display and discuss the Student Model: Outline: Informative from the Toolkit.
- 3 **Draft** Display the **Student Model Draft: Informative** from the Toolkit. Discuss how the writer introduced the topic. Point out that an introduction may consist of both a topic sentence and the sentences that follow in the first paragraph. Ask: *Is this a strong introduction? Did it get your attention? Does the introduction give a sense of the ideas the writer will present in the body of the essay?* Have students tell how they would make improvements and skim the draft to identify main ideas and supporting details.

ASSIGN LEVEL 4 Have students begin Level 4 by reviewing their notes. You may wish to have them watch the **Outline to Draft** animation before they start writing. Before students move on to Level 5, you may wish to evaluate their work to make sure they remain on track.

OBJECTIVES

<u>RCSS</u> Introduce a topic or thesis statement; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. W.6.2a

HSS HSS 6.2.5

Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics. **RL.6.9**

Approaching Level

Lexile 730 *TextEvaluator*_™ 45

OBJECTIVES

- ccss Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**
- **CCSS** Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**
- Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

Read historical fiction.

ACADEMIC LANGUAGE

- predictions, point of view, historical fiction
- Cognates: predicciónes, ficción histórica

Leveled Reader: Wrought by Fire

Before Reading

Preview and Predict

- Read the Essential Question with students: What influences the development of a culture?
- Have students read the title and table of contents and preview the illustrations. Ask them to predict what they think *Wrought by Fire* will be about.

Review Genre: Historical Fiction

Review that historical fiction is set in a real time and place in the past and includes facts from history. Everyday dialogue containing words or phrases from the era in which the story is set reveals how the characters think and feel and helps advance the plot. Historical fiction may also include flashbacks that provide information about a character's past. Have students identify evidence that *Wrought by Fire* is historical fiction.

During Reading

Close Reading

Note Taking: Ask students to use the graphic organizer in the **Your Turn Practice Book**, page 82, while they read the selection.

Page 2 With a partner, discuss the point of view. What text evidence tells you the point of view? (The story is told from the third-person point of view. The pronouns *he*, *his*, and *him* indicate the third-person.)

Pages 3–7 When does the main scene on these pages take place? (in the past) What important information is provided in this flashback? (Ayzize's father, a successful herder, is dead. Ayzize was forced to work for a potter so his family wouldn't starve.)

Pages 8–10 Will Ayzize's attitude about pottery and the work he's doing change? How? Paraphrase text evidence to support your prediction. (He'll see how hard work at pottery pays off. He notices how useless the broken pots are [p. 8]; he feels proud when he thinks of his father seeing him work hard [p. 9]; the work soon becomes easier and he thinks the pots could be beautiful with decoration [p. 10].)

Use Graphic Organizer **Pages 11–13** The Latin suffix -ity forms nouns meaning the "state or quality of" something. What word on page 12 has this suffix, and what does the word mean? (possibility: the state of being possible) Paraphrase evidence that confirms or leads you to revise the prediction you made earlier. (Ayzize forgets his aches and how tired he is when he runs to Naeem's to see the firing [pp. 11–12].)

Pages 14–15 Whose thoughts does the narrator reveal the most about? Provide evidence to a partner. (Ayzize, who felt too proud to speak.)

After Reading

Respond to Reading

Revisit the Essential Question and ask students to complete the Text Evidence Questions on page 16.

Analytical Write About Reading Check that students can recognize Naeem's point of view and can imagine his feelings about Ayzize's anger.

Fluency: Expression

Model Model reading page 14 with expression. Next, reread the page aloud and have students read along with you.

Apply Have students practice reading with a partner.

PAIRED READ

"That's Music!"

Make Connections: Write About It Analytical

Before reading, ask students to note that

"That's Music!" is a drama that includes historical facts about influences on a culture. Discuss the Essential Question. Then have students write about the connections between the cultural influences in *Wrought by Fire* and "That's Music!"

FOCUS ON LITERARY ELEMENTS

Students can extend their knowledge of the use of flashback in fiction and nonfiction by completing the literary elements activity on page 20.

Leveled Reader

Ask students to conduct a literature circle using the Thinkmark questions to guide the discussion. You may wish to have a whole-class discussion on what students learned about the influences that affect development of a culture from both selections in the Leveled Reader.

Level

IF students read the Approaching Level fluently and answered the questions

THEN pair them with students who have proficiently read the On Level and have students

- echo-read the On Level main selection.
- use self-stick notes to mark features of historical fiction in the text.

A C T Access Complex Text

The **On Level** challenges students with a more **complicated organization** and more **complex sentence structures**.

DIFFERENTIATED INSTRUCTION • SMALL GROUP

Approaching Level

Phonics/Decoding

ELD ELD.PIII.6

DECODE WORDS WITH LONG VOWELS

OBJECTIVES

(CESS) Know and apply grade-level phonics and word analysis skills in decoding words. **RF.5.3**

> Decode words with long vowels.

Explain that when a syllable ends in a vowel, the vowel usually has a longvowel sound. Remind students that a long-vowel sound says its name. Write gate on the board and read it aloud. Underline the letter a. Point out that in gate, the letter a stands for $/\bar{a}/$, a long-vowel sound. Repeat with me, go, note, and tube. Review the letter and sound for each long vowel.

Write *bake, he, bite, nose,* and *flute* on the board. Model how to decode

long. Students can read the rest aloud and identify the vowel sounds.

the first word. Have students identify the vowel sound, telling if it is short or

IER

IER

We Do

Add these words to the board: race, be, fine, role, and cute. Have students read each word aloud and identify its vowel sound. Then point to the words in random order for students to read chorally. Repeat several times.

ELD ELD.PIII.6

BUILD WORDS WITH OPEN SYLLABLES

I Do

OBJECTIVES

(CCSS) Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. RF.5.3a

> Build words with open syllables.

Remind students that multisyllabic words are made up of smaller word parts, or syllables. Tell them they will be building longer words containing open syllables. Remind students that open syllables end in a vowel and usually have a long-vowel sound.

Display these Word-Building Cards one at a time: per, ca, pa, ments, mo, tors. Write the syllable ter on the board. Have students chorally read each syllable. Repeat at varying speeds and in random order. Next, display all six cards and the syllable ter. Work with students to combine the Word-Building Cards to form two-syllable words with open syllables. Have students chorally read the words: cater, paper, moments, motors.

Write other open syllables and word parts on the board, such as mu, de, ba, ti, le, bate, sic, ger, by and gal. Have students work with partners to build words with open syllables. Then have partners share the words they built and make a class list.

ELD ELD.PIII.6

PRACTICE OPEN SYLLABLES

OBJECTIVES

Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. **RF.5.3a**

Decode words with open syllables.

I Do

Remind students that an open syllable is a syllable that ends in a vowel and usually has a long-vowel sound. Write the word *pilot* on the board. Then read the word aloud and separate the word between the first and second syllable: *pi/lot*. Point out that the first syllable in *pilot* ends in a vowel and has a long-vowel sound.

Write the words *flavor, recent, giant, broken,* and *humid* on the board. Model how to decode the first word, and then guide students as they decode the remaining words. Help them first divide each word into syllables using the syllable-scoop procedure. This will help them to read one syllable at a time.

Afterward, point to the words in random order for students to chorally read.

ENGLISH LEARNERS

1

For students who need **phonics**, **decoding**, and **fluency** practice, use scaffolding methods as necessary to ensure students understand the meaning of the words. Refer to the **Language Transfers Handbook** for phonics elements that may not transfer in students' native languages.

DIFFERENTIATED INSTRUCTION • SMALL GROUP

Approaching Level Vocabulary

REVIEW HIGH-FREQUENCY WORDS

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

Review high-frequency words.

Use **High-Frequency Word Cards** 71–80. Display one word at a time, following the routine:

Display the word. Read the word. Then spell the word.

Ask students to state the word and spell the word with you. Model using the word in a sentence and have students repeat after you.

Display the word. Ask students to say the word then spell it. When completed, quickly flip through the word card set as students chorally read the words. Provide opportunities for students to use the words in speaking and writing. For example, provide sentence starters such as *I am from* _____. Ask students to write each word in their Writer's Notebook.

REVIEW VOCABULARY WORDS

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

Display each **Visual Vocabulary Card** and state the word. Explain how the photograph illustrates the word. State the example sentence and repeat the word.

Point to the word on the card and read the word with students. Ask them to repeat the word. Engage students in structured partner talk about the image as prompted on the back of the vocabulary card.

Display each visual in random order, hiding the word. Have students match the definitions and context sentences of the words to the visuals displayed.

ANSWER YES/NO QUESTIONS

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

Display the *expertise* **Visual Vocabulary Card** and ask, *Does a person with expertise in painting need to take art lessons?*

Explain why someone with *expertise* in painting wouldn't need art lessons.

You Do

I Do

Display the card for the word *impudence*. Ask, *Would you feel angered by someone's impudence toward you?* With students, discuss that *impudence* is rude and disrespectful behavior, so the answer to the question is *yes*.

Display the remaining cards one at a time, asking each question below. Have students answer *yes* or *no* and explain their answers.

- Is someone who plays the violin *deftly* likely to make a mistake?
- Would standing under eaves help you stay dry during a rain shower?
- Can you buy a *legacy*?
- Do mountains usually have symmetry?
- Is learning a new skill a benefit of going to school?
- Do you think your parents enjoy being spoken to with derision?

GREEK AND LATIN SUFFIXES

OBJECTIVES

Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *audience, auditory, audible*). **L.6.4b**

> Use Greek and Latin suffixes to determine the meanings of unknown words.

Display the Comprehension and Fluency passage on **Approaching Reproducibles** pages 83–84. Read aloud the first paragraph. Point to the word *measurements*. Explain to students that they can use the meaning of the Latin suffix *-ment* to figure out the meaning of the word.

Think Aloud I'm not sure what *measurements* means. I know the Latin suffix *-ment* is added to verbs to form nouns that show the results of the verb. To measure means "to find the size, length, or amount of something," so *measurements* must be the sizes, lengths, or amounts that are found.

Write the definition of the word based on the meaning of its suffix.

Ask students to point to the word *calculations* in the same paragraph. With students, discuss how to use the meaning of the suffix *-tion* to figure out the meaning of the word. Write the definition of the word.

Have students find the meanings of the words *question* on page 83 and *mysterious* on page 84, using their knowledge of the suffixes.

DIFFERENTIATED INSTRUCTION • SMALL GROUP

Approaching Level Comprehension

FLUENCY

OBJECTIVES

Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

Read fluently with good expression.

Explain that when reading aloud text, especially when it includes speech or characters' thoughts and feelings, students should use expression so listeners can hear the feelings behind the words. Paying attention to end punctuation and the words an author uses to describe how a character says something can help students read with expression. Read the first paragraph of the Comprehension and Fluency passage on **Approaching Reproducibles** pages 83-84. Tell students to listen for expression.

Read the rest of the page, one sentence at a time, having students repeat after you using the same expression. Explain that you ended questions on an upnote to show the curiosity the narrator and the characters feel.

Have partners take turns reading sentences and then paragraphs from the Approaching Reproducibles passage. They should focus on expression. Listen in and provide corrective feedback by modeling proper fluency.

IDENTIFY NARRATOR'S INFLUENCE

OBJECTIVES

ccss Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**

> Explain how the presence of a thirdperson narrator influences the way events are described.

Read aloud the first paragraph of the Comprehension and Fluency passage on **Approaching Reproducibles** pages 83-84. Explain that because this story is told from a third-person point of view, the scene is described as if someone were watching what was happening and then telling the reader about it. Explain that a third-person narrator uses third-person pronouns and refers to all of the characters by name. Point out the pronouns *he, his,* and *him* and the use of the main character's name, Basu.

Read the rest of page 83. Ask: *How can you tell that this story is told from the third-person point of view?* Help students identify the use of third-person pronouns as well as the use of Basu's name. Guide students to articulate that the narrator describes the story events as if he or she observed them.

Have students read the rest of the passage. Ask them to underline text that shows third-person point of view. Share the lists as a class.

IER

REVIEW POINT OF VIEW

OBJECTIVES

CCSS Explain how the author develops the point of view of the narrator or speaker in a text. RL.6.6

> Recognize a thirdperson point of view.

I Do

Remind students that the point of view of a story is the perspective from which it is told. In third-person point of view, the narrator is not a character in the story. A third-person narrator uses pronouns such as he, she, or they to tell readers about characters' actions, thoughts, feelings, and speech. The third-person narrator also provides details about the plot.

Read together the first paragraph of the Comprehension and Fluency passage on page 83 of the Approaching Reproducibles. Explain that the following detail is an example of how the third-person narrator helps you learn about Basu, what he is doing, and why: "By the time the sun was directly overhead, he should finally reach the university at Patna. There he hoped to find Aryabhata." With students, identify other details that show how the narrator tells about the characters and plot.

Have students read the rest of the passage and identify details the narrator provides that help them understand the characters and plot.

SELF-SELECTED READING

OBJECTIVES

GGSS Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RL.6.1

RESS Explain how the author develops the point of view of the narrator or speaker in a text. RL.6.6

> Make, confirm, and revise predictions to increase understanding.

Read Independently

Have students choose a historical fiction book for sustained silent reading. Remind students that:

- point of view is the perspective from which a story is told. In third-person point of view, the narrator knows what characters think and feel.
- making predictions as they read helps set a purpose for reading. Confirming and revising predictions helps readers understand better.

Read Purposefully

Have students record on Graphic Organizer 99 details that help them identify the point of view as they read independently. After they finish, they can conduct a Book Talk, each telling about the book he or she read.

- Students should share their organizers and answer this question: How did the point of view help you understand the characters and plot?
- They should share any predictions they made as they read, and whether they were able to confirm them or had to revise them.

On Level

Lexile 890 *TextEvaluator*⊪ 47

OBJECTIVES

- ccss Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**
- **CCSS** Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**
- Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

Read historical fiction.

ACADEMIC LANGUAGE

- predictions, point of view, historical fiction
- Cognates: predicciónes, ficción histórica

Leveled Reader: *The Little Golden Llama*

Before Reading

Preview and Predict

- Read the Essential Question with students: What influences the development of a culture?
- Have students read the title and table of contents, preview the illustrations, and skim the text for characters and dialogue. Have them predict what the significance of the title might be.

Review Genre: Historical Fiction

Review with students that historical fiction is set in a real time and place in the past and includes facts from history. Everyday dialogue containing words or phrases from the era in which the story is set reveals how the characters think and feel and helps move the plot forward. Historical fiction may also include flashbacks that provide information about a character's past. Have students identify evidence that *The Little Golden Llama* is historical fiction.

During Reading

Close Reading

Note Taking: Ask students to use the graphic organizer in the **Your Turn Practice Book**, page 82, while they read the selection.

Pages 2-4 From what point of view is this story told? (third-person; the narrator uses the pronouns *he, his,* and *him;* thoughts and feelings of all characters are known) The Latin suffix -ive means "tends to do or be like." What does expansive mean on page 4? (Expand means "to spread out." Expansive must describe something spread out or open.)

Pages 5–7 What will happen to Titu? Paraphrase supporting evidence. (Khonu mentions the value of Ilamas and he thinks about how Titu was taken from his family [p. 2]. Urcon also tells Khonu to not get "too attached to that one," so I predict Titu will be sold.)

Pages 8–10 What text evidence can you use to confirm or revise your prediction? (I revise my prediction, because on page 8 the author reveals that rather than being sold, Titu will be sacrificed to the sun god.)

Graphic Organizer

WEEK 4

Pages 11–15 Why did the author choose to compare Khonu to a hesitant woodpecker on page 11? (Khonu needs to be careful with the tools as he creates the sculpture; he wants to create a work of art.) Whose thoughts are revealed on page 15? When does this take place? (the old man Khonu; back in the same time as the beginning of the story)

After Reading

Respond to Reading

Revisit the Essential Question and ask students to complete the Text Evidence Questions on page 16.

Write About Reading Check that students recognize Thonapu's point of view and can imagine how he would perceive Khonu's plan.

Fluency: Expression

Model Model reading page 13 with expression. Next, reread the page aloud and have students read along with you.

Apply Have students practice reading with a partner.

PAIRED READ

"All Work and No Play"

Make Connections: Write About It Analytical Writing

Before reading, ask students to note that

although "All Work and No Play" is a drama, it includes historical facts about influences on a culture. Then discuss the Essential Question. After reading, ask students to write about the connections between the cultural influences depicted in *The Little Golden Llama* and "All Work and No Play."

FOCUS ON LITERARY ELEMENTS

Students can extend their knowledge of the use of flashback in fiction and nonfiction by completing the literary elements activity on page 20.

Leveled Reader

Literature Circles

Ask students to conduct a literature circle using the Thinkmark questions to guide the discussion. You may wish to have a whole-class discussion about what students learned about the influences that affect the development of a culture from both selections in the Leveled Reader.

IF students read the **On Level** fluently and answered the questions

THEN pair them with students who have proficiently read the **Beyond Level** and have students

- partner-read the Beyond Level main selection.
- make predictions and confirm or revise them as they read on.
- note text evidence of point of view.

A C T Access Complex Text

The Beyond Level challenges students with more difficult vocabulary and more complex sentence structures.

→ On Level

Vocabulary

REVIEW VOCABULARY WORDS

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

Use the **Visual Vocabulary Cards** to review the key selection words *benefit, deftly, derision, eaves, impudence,* and *symmetry*. Point to each word, read it aloud, and have students chorally repeat it.

Ask these questions and help students respond and explain their answers.

- Would you show impudence by misbehaving or by being polite?
- Would a person add eaves to the basement or roof of a house?
- If someone treats you with *derision*, is he or she your friend or enemy?

Have partners respond to these questions and explain their answers.

- Is a pitcher who throws *deftly* more or less likely to strike out a batter?
- Is a *benefit* of going to college getting an education or paying tuition?
- If a seesaw has symmetry, are the riders lopsided or balanced?

GREEK AND LATIN SUFFIXES

OBJECTIVES

Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *audience, auditory, audible*). **L.6.4b** I Do

Remind students they may figure out the meaning of a word by using what they know about Greek and Latin suffixes. Use the Comprehension and Fluency passage on **Your Turn Practice Book** pages 83-84 to model.

Think Aloud I know that the base word *calculate* in the word *calculations* means "to figure out the amount of something mathematically." I also know that the Latin suffix *-ion* means "the state or result of." When I combine these meanings, I can figure out that *calculations* are the results of using math to figure out the amount or number of something.

In the next paragraph, students find *astronomy*. Have them figure out the definition by using what they know about the suffix *-nomy*. If necessary, say that *-nomy* means "a body of knowledge about a specified field."

Before students finish the passage, provide the meaning of the suffix *-ible* ("able to"). Have students determine the meanings of *question* on page 83 and *mysterious* and *invisible* on page 84 as they read on.

Comprehension

REVIEW POINT OF VIEW

OBJECTIVES

Explain how the author develops the point of view of the narrator or speaker in a text. **RL.6.6**

> Recognize a thirdperson point of view.

I Do

Remind students that a third-person point of view is one in which the narrator of the story does not take part in the action of the story, but observes and reports on it. A third-person narrator provides plot details and uses third-person pronouns, as well as characters' names, to tell readers about characters' actions, thoughts, feelings, and speech.

Have a volunteer read the first paragraph of the Comprehension and Fluency passage on **Your Turn Practice Book** pages 83–84. Model identifying third-person point-of-view details that help you learn about the character of Basu, what he is doing, and why, such as "By the time the sun was directly overhead, he should finally reach the university at Patna. There he hoped to find Aryabhata." Work with students to identify other third-person point-of-view details that inform on the characters and plot.

Have students read the rest of the passage and identify details provided by the third-person narrator that help them understand the characters and plot.

SELF-SELECTED READING

OBJECTIVES

cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**

Explain how the author develops the point of view of the narrator or speaker in a text. **RL.6.6**

> Make, confirm, and revise predictions to increase understanding.

Read Independently

Have students choose a historical fiction book for sustained silent reading.

- Before they read, have students preview the book, reading the title and viewing the front and back cover, as well as any illustrations.
- As students read, remind them to use text evidence and their prior knowledge to make predictions about the text. As they read on, they can confirm or revise their predictions as needed.

Read Purposefully

Encourage students to read different books that tell stories about what influences the development of a culture.

- As students read, have them fill in on Graphic Organizer 99 details that help them identify the point of view.
- They can use this organizer to help them write a summary of the book.
- Ask students to share their reactions to the book with classmates.

Beyond Level

Lexile 900 *TextEvaluato*r_™ 51

OBJECTIVES

- ccss Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**
- **CCSS** Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**
- Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

Read historical fiction.

ACADEMIC LANGUAGE

- predictions, point of view, historical fiction
- Cognates: predicciónes, ficción histórica

Leveled Reader: The Mark

Before Reading

Preview and Predict

- Read the Essential Question with students: What influences the development of a culture?
- Have students read the title and table of contents, preview the illustrations, and skim the text for characters and dialogue in *The Mark* and predict what the story is about.

Review Genre: Historical Fiction

Review with students that historical fiction is set in a real time and place in the past and includes facts from history. Everyday dialogue, possibly containing words or phrases from the era in which the story is set, reveals how the characters think and feel, and helps move the plot forward. Historical fiction may also include flashbacks. Have students identify evidence that *The Mark* is historical fiction.

During Reading

Close Reading

Note Taking: Ask students to use the graphic organizer in the **Your Turn Practice Book**, page 82, while they read the selection.

Pages 2-5 What literary element does the author use to tell this story? (flashback; p. 2 shows the present day; beginning on p. 3, the story switches to the past.) Explain to a partner how the use of flashback affects the point of view in the story. (Both parts are told in the thirdperson, but the present section shows Jake's point of view and the past section shows Col's.) Jake does not remember Col's story, so what is the connection between them? (the mystery of the mark on the stone)

Pages 6–7 What do you predict will happen next? Paraphrase evidence that supports your prediction. (The chapter is titled "Thief!" Col thinks of Bigge as a troublesome character. I predict that Col and Bigge will be involved in an accusation about a missing tool.)

Pages 8–9 *Tell a partner how you confirmed or revised your prediction.* (Confirm: Bigge accuses Col.)

Pages 10–11 Use what you know about the Latin suffix -ous to define anxious on page 11. (Anxious looks like anxiety, which means "worry." The suffix -ous means "full of," so anxious must mean "full of worry.")

Pages 12–15 Tell a partner a prediction you make after reading page 12. (Col will save Bigge's life and Bigge will take back his accusation.) As you read on, explain how the author prepares readers for what happens to Bigge. (The author uses foreshadowing to prepare readers on page 3, when Bigge tells Col the tower brings bad luck.)

After Reading

Respond to Reading

Ask students to complete the Text Evidence Questions on page 16.

Analytical Write About Reading Check that students can recognize Bigge's point of view about the missing chisel and how it is different from Col's.

Fluency: Expression

Model Model reading page 9 with expression. Next, reread the page aloud and have students read along with you.

Apply Have students practice reading with a partner.

PAIRED READ

"Use Your Head!"

Make Connections: Write About It Analytical

Before reading, ask students to note

that "Use Your Head!" is a drama that includes historical facts about influences on a culture. Discuss the Essential Question. After reading, ask students to write about the connections between the cultural influences in *The Mark* and "Use Your Head!"

FOCUS ON LITERARY ELEMENTS

Students can extend their knowledge of the use of flashback in fiction and nonfiction by completing the literary elements activity on page 20.

Ask students to conduct a literature circle using the Thinkmark questions to guide the discussion. You may wish to have a wholeclass discussion about what students learned about the influences that affect the development of a culture from both selections in the Leveled Reader.

Gifted and Talented

Synthesize Challenge students to think about how *The Mark* illustrates what influenced the culture of medieval England. Students should look back through the text for evidence of historical facts that informed the story. Then they can write about how those facts tell about the culture beyond the specific characters and plot events of the story.

Beyond Level

Vocabulary

REVIEW DOMAIN-SPECIFIC WORDS

OBJECTIVES

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

Use the **Visual Vocabulary Cards** to review the meanings of the words *legacy* and *expertise*. Write social studies-related sentences on the board using the words.

Write the words *cultural* and *influences* on the board. Discuss the meanings with students. Then help students write sentences using the words.

Have pairs look up and discuss the meanings of the words *development* and *civilization*. Then have partners use the words to ask and answer questions about the week's readings, making sure the question contains one word and the answer contains the other.

GREEK AND LATIN SUFFIXES

OBJECTIVES

Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *audience, auditory, audible*). **L.6.4b**

Read aloud the first paragraph of the Comprehension and Fluency passage on **Beyond Reproducibles** pages 83–84.

Think Aloud When I read this paragraph, I want to understand the word *calculations*. I know the suffix *-ion* means "state or result of." That helps me figure out that *calculations* means "the results of calculating." So *calculations* are the answers to mathematical problems or equations.

With students, read the second paragraph. Help them figure out the meaning of *astronomy*.

Have partners read the rest of the passage. Ask them to use their knowledge of Greek and Latin suffixes to determine the meanings of the words *question* on page 83 and *mysterious, invisible, fraction,* and *disappointment* on page 84.

Synthesize Have partners discuss what they've learned by exploring and answering this week's Essential Question. Then have them use the words *legacy, expertise, cultural* and *development* to write a response to the question as it applies to the Comprehension and Fluency passage.

Comprehension

REVIEW POINT OF VIEW

OBJECTIVES

Explain how the author develops the point of view of the narrator or speaker in a text. **RL.6.6**

Remind students that a third-person point of view is one in which the narrator of the story does not participate in the action of the story, but observes it. A third-person narrator reports on plot details and is aware of one or all of the characters' actions, thoughts, feelings, and dialogue.

Have students read the first paragraph of the Comprehension and Fluency passage on **Beyond Reproducibles** pages 83–84. Ask open-ended questions to facilitate discussion, such as *Who is the narrator? How do you know? What information does the narrator provide that indicates the point of view?* Have students point out the details that help them identify the narrator's point of view and inform them about the characters and plot.

Have students continue to identify point-of-view details in the rest of the passage as they independently fill in Graphic Organizer 99. Then have partners use their work to explain how the narrator's point of view provides them with information about the characters and plot.

SELF-SELECTED READING

OBJECTIVES

Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**

Explain how the author develops the point of view of the narrator or speaker in a text. **RL.6.6**

> Make, confirm, and revise predictions to increase understanding.

Read Independently

Have students choose a historical fiction book for sustained silent reading.

- As students read, have them fill in Graphic Organizer 99.
- Remind them to make, confirm, and revise predictions as they read.

Read Purposefully

Encourage students to keep a reading journal. Ask them to read different books that tell stories about what influences the development of a culture.

- Students can write summaries of the books in their journals.
- Ask students to share their reactions to the books with classmates.

Independent Study Challenge students to discuss how their books relate to the Weekly Concept of influences. Have students compare the influences that affect the cultures in their books with the influences described in "Cusi's Secret" and *A Single Shard*.

English Learners

Reading/Writing Workshop

OBJECTIVES

ccss Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. **RL.6.1**

CCSS Explain how an author develops the point of view of the narrator or speaker in a text. **RL.6.6**

LANGUAGE OBJECTIVE

Make, confirm, and revise predictions about a fictional text.

ACADEMIC LANGUAGE

- prediction, point of view, narrator
- Cognates: predicción, narrador(a)

Shared Read *Cusi's Secret*

Before Reading

Build Background

Read the Essential Question: What influences the development of a culture?

- Explain the meaning of the Essential Question, including the vocabulary in the question: To influence *means "to affect or change something." Development is the way something grows. When something influences the development of a culture, it changes the way that culture grows and advances.*
- Model an answer: Generations of farmers in the Chinese culture have used terrace farming to grow rice. The farmers have used this practice because the mountainous landscape in China is not suited for farming. Therefore the landscape has influenced the development of the Chinese culture.
- Ask students a question that ties the Essential Question to their own background knowledge: *Think about a culture you are familiar with. How has the resources and traditions of the culture influenced its development? Turn to a partner and explain.* Call on several pairs.

During Reading

Interactive Question-Response

- Ask questions that help students understand the meaning of the text after each paragraph.
- Reinforce the meanings of key vocabulary.
- Ask students questions that require them to use key vocabulary.
- Reinforce strategies and skills of the week by modeling.

View "Cusi's Secret"

Page 137

A Family Tradition

Paragraph 1

Model Point of View *I see the pronoun* they, used to mention the characters Cusi and her mother. If *Cusi or her mother were the narrator, would they* refer to themselves this way? (no) This tells me the story has a third-person point of view. Have students restate this conclusion.

Paragraph 2

Who taught Cusi's mother to weave? (Cusi's grandmother) Who taught Cusi's grandmother? (Cusi's great grandmother) Explain that a *legacy* is something handed down from the past. Have pairs discuss why weaving is described as a legacy.

A Special Invitation

Paragraphs 1-2

Explain and Model the Strategy Show how to use clues to make a prediction. I read that while Cusi showed her skills, the teacher "watched in amazement." I predict the teacher will invite Cusi to attend school.

Paragraph 3

Does the teacher invite Cusi to attend school? (yes) Does this confirm our prediction? (yes)

Page 138

Much to Learn

Paragraph 1

Explain and Model Greek and Latin Suffixes

Read aloud memorize and have students repeat after you. Explain that a *memory* is something remembered, and that -ize means "to make." Using the suffix, what does memorize mean? (to make a memory or to remember something)

Paragraphs 2-6

Show photographs of vicuñas. What are the vicuñas used for? (wool) What is a guipu? (a counting tool) What is it made of? (wool) What does Cusi remember when she thinks about guipus? (the day she asked a man to teach her to use one) Why wouldn't he teach her? (only men are allowed)

Page 139

A Secret to Treasure

Paragraph 1

Have students choral read the last three sentences after you, reading with expression.

Why is Mamacona so upset? (Cusi has made a quipu, and women aren't allowed to have them.)

Paragraph 2

Who buys vicuña robes? (royal merchants) Who makes the robes? (Cusi and the others at the girls' school) Why does Cusi want to learn to use a quipu? (She wants to help keep the women who make and sell vicuña robes from being cheated.)

Paragraph 3

Whose flashback does this paragraph describe? (Mamacona's) Do you predict Mamacona will let Cusi learn to use a quipu? (Yes, because she was won over by Cusi's hopeful plea.)

Paragraph 4

Does the text match your prediction? (yes)

After Reading

Make Connections

- Review the Essential Question.
- Make text connections.
- Have students complete EL Reproducibles pages 83-85.

English Learners

Lexile 690 *TextEvaluator*_™ 25

OBJECTIVES

CC

S	S Explain how an
ſ	author develops the
	point of view of the
	narrator or speaker in
	a text. RL.6.6

Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **RF.5.4b**

> ACADEMIC LANGUAGE

- predictions, point of view
- Cognate:
 predicciónes

Leveled Reader: *The Little Golden Llama*

Before Reading

Preview

- Read the Essential Question: What influences the development of a culture?
- Refer to Cultural Legacies: How is culture influenced by location?
- Preview The Little Golden Llama and "All Work and No Play." Our purpose for reading is to see how artisans can influence a culture.

Vocabulary

Use the **Visual Vocabulary Cards** to pre-teach the EL vocabulary: *livelihood, offering.* Use the routine found on the cards. Point out the Greek and Latin suffix *-hood* in the word *livelihood.*

During Reading

Interactive Question-Response

Note Taking: Have students use the graphic organizer on the **EL Reproducibles** page 82. Use the questions below after each page is read with students.

Pages 2–4 Point out the text in italics on page 2. Why do you think this text is set in italics, but the other text isn't? (The text in italics represents the present. The story that Khonu is remembering is set in the past.) Who is telling the story set in the past? How do you know? (a narrator; the text uses his and he, and the narrator tells the action of the characters)

Pages 5–7 Look at the picture on page 7. The story is called The Little Golden Llama. We know that Khonu's favorite llama, Titu, looks like the golden one that Thonapu is making. With your partner, discuss what might happen next in the story. Call on volunteers to share their predictions.

Pages 8–10 Tell me in your own words why you think Thonapu is going to kill Titu as an offering to the sun god. Gesture the word offering as you say it to reinforce meaning. (Llamas are important to the culture and are given to thank the god for teaching their people to hunt and cook.)

		+	
Use Graphic Organizer			

T250 UNIT 2 WEEK 4

ELD.PI.6.1.Em • ELD.PI.6.1.Ex • ELD.PI.6.1.Br • ELD.PI.6.6a.Em • ELD.PI.6.6a.Ex • ELD.PI.6.6a.Br • ELD.PI.6.6c.Em • ELD.PI.6.6c.Ex • ELD.PI.6.6c.Br • ELD.PI.6.10b.Em • ELD.PI.6.10b.Ex • ELD.PI.6.10b.Br **Pages 11–13** Look at the picture on page 11. How is Khonu going to save Titu? (by finishing the statue) Was your prediction about the story the same or different? Revise your prediction if necessary.

Pages 14–15 How did Thonapu feel when he saw the golden llama statue? (angry then confused) Is Thonapu mad at Khonu? Find the words that support your answer. (No, the text says he breathes a sigh of relief.)

After Reading

Respond to Reading Help students complete the graphic organizer on **EL Reproducibles** page 82. Revisit the Essential Question. Ask students to work with partners to summarize and answer the Text Evidence Questions. Support students as necessary and review all responses as a group.

Write About Reading Have students work with a partner to write a paragraph to describe the point of view from which *The Little Golden Llama* is written. Ask them to explain how they determined the point of view and what effect it has on the story.

Fluency: Expression

Model Model reading page 13 with expression. Next, reread the page aloud and have students read along with you.

Apply Have students practice reading with a partner.

PAIRED READ

"All Work and No Play"

Make Connections: Write About It Analytical Writing

students to note that

Before reading ask students to note that

the genre of this text is drama. Then, discuss the Essential Question. After reading, ask students to write about the connections between the information they learned from *The Little Golden Llama* and "All Work and No Play."

FOCUS ON LITERARY ELEMENTS

Students can extend their knowledge of the use of flashbacks by completing the activity on page 20.

Ask students to conduct a literature circle using the Thinkmark questions to guide the discussion. You may wish to have a whole-class discussion concerning what students learned about what influences the development of a culture from both selections in the Leveled Reader.

IF students read the **EL Level** fluently and answered the questions

THEN pair them with students who have proficiently read the On Level and have EL students

- echo-read the **On Level** main selection with their partners.
- · list words with which they have difficulty.
- discuss these words with their partners.

The **On Level** challenges students by assuming **prior-knowledge** and using more **domain-specific words**.

DIFFERENTIATED INSTRUCTION • SMALL GROUP

English Learners

Vocabulary

ELD_ELD.PI.6.12a.Em • ELD.PI.6.12a.Ex • ELD.PI.6.12a.Br

PRETEACH VOCABULARY

OBJECTIVES

(CESS) Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. L.6.6

I Do

Preteach vocabulary from "Cusi's Secret," following the Vocabulary Routine found on the Visual Vocabulary Cards for words benefit, deftly, derision, eaves, expertise, impudence, legacy, and symmetry.

Emerging

After completing the Vocabulary Routine for each word, point to the word on the Visual Vocabulary Card and read the word with students. Ask students to repeat the word.

Have students work with a partner to use two or more words in sentences

LANGUAGE **OBJECTIVE** Use vocabulary words.

Expanding Have students copy two

or questions. Then have each pair read the sentences aloud.

completed sentences and read them aloud.

Ask students to write one sentence and one question.

Bridging

Challenge students to write a sentence or question for each word.

ELD ELD.PI.6.6c.Em • ELD.PI.6.6c.Ex • ELD.PI.6.6c.Br

REVIEW VOCABULARY

OBJECTIVES

(CCSS) Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. L.6.6

> LANGUAGE **OBJECTIVE** Use vocabulary words.

Review the previous week's vocabulary words. The words can be reviewed over a few days. Read each word aloud, pointing to the word on the Visual Vocabulary Card. Have students repeat after you. Then follow the Vocabulary Routine on the back of each card.

Display the card for the word exotic. Say aloud the word set exotic, foreign, nearby, unusual. With students, identify the word that does not belong and discuss why.

For the remaining words, have pairs create word sets including one word that does not reflect the vocabulary word's meaning. Ask them to read aloud the word sets for the class to identify the word that does not belong.

ang	Bridgin
h one related and	Have stuc word that and expla
	udents create word h one related and

dents identify the at does not belong lain their choice.

g

ELD ELD.PI.6.6c.Em • ELD.PI.6.6c.Ex • ELD.PI.6.6c.Br

GREEK AND LATIN SUFFIXES

OBJECTIVES

Use common, gradeappropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *audience, auditory, audible*). **L.6.4B**

LANGUAGE OBJECTIVE

Use Greek and Latin suffixes to determine word meaning.

ou Do

I Do

out the word's meaning.

lengths, or amounts that are found.

Read aloud the first paragraph of the Comprehension and Fluency passage

what is happening in the paragraph. Point to the word *measurements*. Tell

students that they can use the meaning of the Latin suffix -ment to figure

Think Aloud I know that the Latin suffix *-ment* turns a verb into a noun

that describes what the verb creates. *To measure* means "to find the size, length, or amount of something," so *measurements* must be the sizes,

on EL Reproducibles pages 83-84 while students follow along. Explain

In pairs, have students write a definition for *mysterious* in the first paragraph on page 84 using the meaning of the suffix *-ous*.

Emerging	Expanding	Bridging
Tell students the meaning of the base word and of the suffix.	Tell students the meaning of the suffix.	Have students explain how the suffix helped them define the word.

ELD ELD.PI.6.12a.Em • ELD.PI.6.12a.Ex • ELD.PI.6.12a.Br

ADDITIONAL VOCABULARY

OBJECTIVES

ress)

Acquire and use accurately gradeappropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. **L.6.6**

LANGUAGE OBJECTIVE

Use academic vocabulary and highfrequency words. List academic vocabulary and high-frequency words from "Cusi's Secret": herds, tradition, weave; and The Little Golden Llama: emperor, sculpt, valuable. Define each word for students: A herd is a group of the same kind of animal.

I Do

Model using the words for students in a sentence: *I saw the herds of cattle eating on the hillside. When I was a girl, your grandmother taught me to shear wool from the alpaca in our herds.* Then provide the following sentence frame and complete it with students: *In the fields, the herds of _____*.

Have pairs make up their own sentence frames and share them with the class to complete.

Emerging		
Help students copy and		
complete the sentence		
frames correctly.		

Expanding

Provide sentence starters for students, if necessary.

Have students define the words they used.

Bridging

DIFFERENTIATED INSTRUCTION • SMALL GROUP

English Learners

Writing/Spelling

ELD ELD.PII.6.2b.Em ELD.PII.6.2b.Ex ELD.PII.6.2b.Br

WRITING TRAIT: SENTENCE FLUENCY

OBJECTIVES

(CESS) Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. W.6.3C

LANGUAGE **OBJECTIVE**

Add transitions to revise writing.

Explain that good writers include words and phrases that help readers understand how one idea or plot event is connected to another. These types of words and phrases are called transitions. Read the Student Model passage aloud as students follow along and note the transitions.

Read aloud paragraphs 4-6 in "Cusi's Secret" as students follow along. Use a sequence chart to list the events as indicated by the transitions, noting each transition. Model writing a summary of the fourth paragraph using the sequence and transitions in the chart.

Have pairs write a summary of paragraphs 5 and 6, including transitions from the chart. Edit each pair's writing. Then ask students to revise.

Emerging Have students copy the edited paragraph.

Have students add transitions to revise.

Expanding

Bridging

Have students revise for transitions and syntax.

ELD ELD.PIII.6

SPELL WORDS WITH OPEN SYLLABLES

OBJECTIVES

CCSS) Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. L.6.2

Read aloud the Spelling Words on page T226, breaking them into syllables, and attaching a spelling to each sound. Emphasize the long vowel sound in each word's open syllable. Have students repeat the words.

You Do

Read the Dictation Sentences on page T227 aloud for students. With each sentence, read the underlined word slowly, segmenting it into syllables. Have students repeat after you and write the word.

Spell words with open syllables.

Display the words. Have students exchange their list with a partner to check the spelling and write the words correctly.

E	merging	Expa
н	ave students copy the	After o
W	ords, correctly spelled,	correc
a	nd say them aloud.	each o

Inding

doing their ctions, have pairs quiz each other in writing.

Bridging

After doing their corrections, have pairs quiz each other orally.

Grammar

ELD ELD.PII.6.4.Em • ELD.PII.6.4.Ex • ELD.PII.6.4.Br

I Do

We Do

You Do

POSSESSIVE NOUNS

OBJECTIVES

FCSS

Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. **L.6.1**

Use possessive nouns

LANGUAGE OBJECTIVE Write sentences.

Language Transfers Handbook

Speakers of Haitian Creole, Hmong, Spanish, and Vietnamese may use prepositions to describe possessives. Reinforce the use of apostrophe *-s* when forming possessive nouns. Remind students that possessive nouns name who or what owns something. Compare regular nouns with possessive nouns and point out how they are different. Write on the board: *That is the boy's bike*. Underline the possessive noun. Tell students that *boy's* is a possessive noun because it tells who the bike belongs to. Point out the apostrophe *-s* at the end of *boy's* and explain that it shows that the noun is possessive. Write on the board: *Those are the boys' bikes*. Underline the plural possessive noun. Say that *boys'* is a possessive noun that tells that the bikes belong to more than one boy. Point out the *-s* apostrophe and explain that the *-s* makes the noun plural, and the apostrophe shows that the noun is possessive.

Write the sentence frames below on the board. Point out the nouns in parentheses. Explain that students will use each to form a possessive noun that completes each sentence. Fill the sentence frames with the possessive nouns they form. Read completed sentences aloud for students to repeat.

My _____ leash came off. (dog)

Those _____ sweaters all match. (girls)

Can you reach the ____ top shelf? (closet)

Have small groups brainstorm a list of nouns. Then have students write three sentences using nouns from the list that they make possessive. Tell them to include at least one plural possessive noun.

Expanding

plural nouns.

Have the group do the activity together and copy the sentences. Help them underline the possessive nouns. Read the sentences aloud for them to repeat.

Emerging

Ask students to underline the possessive nouns and circle the 's they added to singular nouns and the apostrophe they added to

Bridging

Have students underline the possessive nouns and indicate whether they are singular or plural. Ask them to explain what belongs to each noun.

For extra support, have students complete the activities in the **Grammar Practice Reproducibles** during the week, using the routine below:

- Explain the grammar skill.
- Model the first activity in the Grammar Practice Reproducibles.
- Have the whole group complete the next couple of activities, then the rest with a partner.
- Review the activities with correct answers.

PROGRESS MONITORING

Unit 2 Week 4 Formal Assessment	Standards Covered	Component for Assessment	Alignment with California Smarter Balanced Assessment
Text Evidence	RL.6.1	 Selection Test Weekly Assessment Approaching-Level Weekly Assessment 	Claim 1), Target 1
Point of View	RL.6.1, RL.6.3, RL.6.6	 Weekly Assessment Approaching-Level Weekly Assessment 	Claim 1, Target 1 Claim 1, Target 5
Greek and Latin Suffixes	L.6.4b	 Selection Test Weekly Assessment Approaching-Level Weekly Assessment 	Claim 1), Target 🕄
Writing About Text	W.6.9a	Weekly Assessment	Claim ②, Target ❸a
Unit 2 Week 4 Informal Assessment	Standards Covered	Component for Assessment	Alignment with California Smarter Balanced Assessment
Research/Listening/ Collaborating	SL.6.1d, SL.6.2, SL.6.3	 RWW Teacher's Edition	<i>For targets associated w/ Claims</i> 3 <i>and</i> 4
Oral Reading Fluency (ORF) Fluency Goal: 117 to 137 words correct per minute (WCPM) Accuracy Rate Goal: 95% or higher	RL.6.10	Fluency Assessment	(not component of End-of-Year test)

Using Assessment Results

Weekly Assessment Skills and Fluency	lf	Then
COMPREHENSION	Students score below 70%	assign Lessons 37–39 on Point of View from the <i>Tier 2 Comprehension Intervention online PDFs.</i>
VOCABULARY	Students score below 70%	assign Lesson 154 on Suffixes - <i>ous, -able,</i> - <i>ence, -ion</i> from the <i>Tier 2 Vocabulary</i> Intervention online PDFs.
WRITING	Students score below "3" on constructed response item	assign Lessons 37-39 on Point of View and/or Write About Reading Lesson 194 from the <i>Tier 2</i> <i>Comprehension Intervention online PDFs.</i>
	Students have a WCPM score of 109-116	assign a lesson from Section 1 or 7-10 of the <i>Tier 2 Fluency Intervention online PDFs.</i>
	Students have a WCPM score of 0-108	assign a lesson from Sections 2-6 of the <i>Tier 2 Fluency Intervention online PDFs.</i>

Using Weekly Data

Check your data Dashboard to verify assessment results and guide grouping decisions.

Data-Driven Recommendations

Response to Intervention

Use the appropriate sections of the *Placement and Diagnostic Assessment* as well as students' assessment results to designate students requiring:

WonderWorks Intervention Program

