[image: image1.jpg]

Lesson Seed

	Unit Title: Inventions, Week 2 Day 4

	Grade Level: 2nd

	Essential Question: How is creative thinking an important trait?

	Focus Question: How do people come up with inventions?

	Text/Resources

George Crum and the Saratoga Chip by Gaylia Taylor
Text Complexity Considerations:
Quantitative Measure (Readability measures and other scores of text complexity): Lexile: 910

Guided Reading Level M

Summary: Part Native American, part African American, George Crum coped with prejudice as a boy in New York State during the 1830s. As a young man, he became an excellent cook and was hired as a chef at a renowned restaurant in Saratoga Springs, frequented by high society. This picture-book biography describes Crum's creativity, artistic temperament, and relentless pursuit of perfection.
Other Suggested Titles:
Mistakes That Worked by Charlotte Jones; Doubleday Books for Young Readers, 1994; 1040 Lexile, Guided Reading Level V

	Standard(s)

RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

	Student Outcomes

· Students will explain the main purpose of a biography.
· Students will read a biography and identify the key events in a person’s life.

	Sample Activity:

1. Review the different ways that people create inventions that we have read about.
· Inventor McGregor invented things to solve problems.

· Philo Farnsworth invented the TV based on an idea and lots of trial and error.
2. Read the story, students will listen to determine:
· What was the author’s purpose for writing this book?

· What were three important events in George’s life?
3. Stop at pages 8, 11, 23 and 25. Ask students to write down the key event we just read about George’s life.

 Provide modeling and guided practice as needed. Key events:

· Page 8- George met a Frenchman who taught him about cooking. George developed a passion for it.

· Page 11- George began working at Moon’s Lake House as a chef. He became famous for his cooking.

· Page 23- George created the Saratoga chip.

· Page 25- George opened up his own restaurant called Crum’s Place.

 4. Have students discuss the author’s purpose for writing this biography.

5. Students can discuss how the way George Crum came up with his invention differed from way Philo Farnsworth and Inventor McGregor came up with their inventions?

See video clip on Crum’s invention of the Potato Chip at: http://www.youtube.com/watch?v=tXYdqy5N7YQ

	

� HYPERLINK "http://www.amazon.com/gp/product/images/1584302550/ref=dp_image_0?ie=UTF8&n=283155&s=books" \t "AmazonHelp" ���

