Lesson Model
Grade 3 Unit – Relationships Lesson #1

	Grade: 3
[image: Description: :::Screen shot 2012-05-07 at 3.37.52 PM.png]
	
Unit Title: Relationships---Identifying, Developing and Sustaining
Text: Dolphin Tale: The Junior Novel Adapted by Gabrielle Reyes
ISBN-978-0-545-34842-3
Electronic versions of the text are available for students with print disabilities from Bookshare.org (https://www.bookshare.org/) and the Accessible Book Collection (http://www.accessiblebookcollection.org/).

	Lesson Overview

	
These introductory plans will springboard students into the inspirational book, Dolphin Tale: The Junior Novel . This novel, and a full length feature movie, was inspired by the true story of Winter, an injured bottlenose dolphin, and her recovery. Selected as an anchor text for this unit, Dolphin Tale: The Junior Novel provides many opportunities for third graders to engage in deep comprehension with a motivating and relevant text. Using a current event, the authors have developed a story plot with additional/enhanced characters and events to appeal to readers of this age. Students will recount events and identify the many and varied types of relationships presented in the story. Later in this unit, students will read, Winter’s Tail, the informative account of Winter’s rescue and her rehabilitation. This set of lessons is intended to span 5 instructional periods and will also set the stage for specific learning structures and routines. Students will use a response journal to identify relationships among characters, animals, and (events) and/or organizations. Through reading, writing, and discussion, students will cite key details and evidence that support the main idea of portions of the text read as well as the overall meaning of the novel. While some portions of the text will be read aloud to model strategies, the majority of the text will be read and reread by the students. Contained in this plan are day-by-day lessons followed by Lesson Seeds which serve as starting points for more in depth teacher planning.

	Teacher Planning and Preparation

	
Note regarding text complexity: A number of factors were taken into consideration when selecting this anchor text for this unit of study. The Quantitative Measure is at a Lexile level of 630, at the higher range of 3rd grade. Reader and Task factors such as motivation, familiarity with the topic, and associated tasks were also considered as appropriate for this age group. Finally Qualitiative Measures were examined and it was determined that the text structure, the knowledge demands, and the levels of meaning can be easily addressed and taught through the lesson sequence.
· Read the entire unit model and Dolphin Tale: The Junior Novel .
· Note the six suggested novel chunks, pages 1-14, 15-37, 38-58, 59-83, 84-101, and 102-138.
· As you pre-read the novel, jot down the various relationships presented in the novel. Through questioning and peer discussion, various relationships will be discovered by students.
· Note vocabulary words that may be challenging to your students
· Preview all technology supports and resources.
· Prepare or have reading journals and a copy of the novel for each student.
· Organize the class in groups or pairs for discussion and cooperative work.
· Where appropriate, provide instructional scaffolding. For suggestions go to www.marylandlearninglinks.org
· Provide a variety of ongoing and scaffolded options for independent as well as collaborative work.

	Essential Question

	Why are relationships important?

 (
Page 1
)

	Standards Applicable to This Lesson

	Reading Literature
RL.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
RL.3.2 Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
RL.3.3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
RL.3.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language.

Speaking and Listening
SL.3.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.
a. Come to discussions prepared having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.
d. Explain their ideas and understanding in light of the discussion.
Writing
W.3.10 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.3.1 Write opinion pieces on topics or texts, supporting a point of view with reasons.
W.2.1a Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons .

	Student Outcomes	

	· Students will identify and cite evidence to demonstrate how events affect the relationships presented in text.
· Students will identify and describe character traits, actions, and events to support key ideas.
· Students will participate in cooperative groups to discuss characters, events, and vocabulary.
· Students will analyze words and phrases to build deeper meaning.
· Students will write routinely.

	Materials

	· Dolphin Tale – one copy per student
· Response Journal - one per student
· Post-it notes/flags
· A prepared journal model/example.
· Document camera, Smart Board, chart paper
· 1 Ziplock bag for each student
· Geometric shape template (for students to create their own set of character symbols)

	Pre-Assessment: What is a relationship?

	· (
Page
2
) “Thumbs Up, Thumbs Down” (3 minutes) Students will indicate what is and what is not a relationship is. Use these as sample statements….
· A chair and a glass
· A bed and a shoe
· A teacher and her students
· A cow and a calf
· A pen and a pencil
· Grandmother and grandson
Unit Journal Preparation
· Provide a journal or notebook for each student, supply post- its or dividers.
· Model how to divide notebooks/marble journals into chunks for recording ideas, notes, evidence, and artifacts collected throughout the unit. (e.g. put a post on every 5th -10th or so page) The sections may be labeled, Daily Work, where students can date each page to keep a chronological record of work/assignments/responses. Another section may be reserved for the characters and their relationships and another for vocabulary acquisition.
· Provide a physical example prior to directing students to independently complete this task. Monitor students and provide support as necessary.

Ongoing formative assessment options:
· Ask students to bring in or collect photos, magazine, or newspaper clippings that represent various relationships. Provide opportunities for students to label the relationship and orally describe it using evidence from the picture to support the explanation.
· Listen in to cooperative discussions to determine the level of evidence students are using and to determine the depth of understanding.
· Collaboratively build a class or individual photo collage. (eg. bulletin board, box, chart, cans or in their journal)
Utilize digital resources to build a visual representation of words associated with the unit concept: relationship.
· (e.g. Kidspsiration, Inspiration, smart board tools) Display this as a writing reference and a source to reinforce concepts and vocabulary development.
· Encourage students to use this vocabulary in daily conversation and discussion.
Use the options above as diagnostic information to guide instruction and gauge learning throughout the unit.

	Lesson Procedure
Lessons 2-5

	
Day 1 (after the Unit Opener Lesson Seed #1)

Novel Introduction
· Open the class by briefly reviewing yesterday’s learning activity and the “relationships” word map created collaboratively.
· Set the purpose for viewing. “Let’s watch this trailer from the movie, Dolphin Tale. Who has seen the movie? As you watch, look for characters and note any relationships you see.” 1 minute and 46 seconds.
· Show the movie trailer of Dolphin Tale from one of these sites:
 http://www.youtube.com/watch?v=Jdpg9NsgEaI
 http://trailers.apple.com/trailers/wb/dolphintale/
 http://trailers.apple.com/trailers/wb/dolphintale/
· Distribute books and allow 3-5 minutes to skim the book and find the pictures.
· As we read the novel over the next week, we want to think about the relationship that the characters have in the story. Many of the characters are introduced in this chapter.
· Direct students to follow along as you read aloud Chapter 1. Set the purpose, “As we read together, I want you to be able to tell me about the characters we meet.”
· (
Page
3
)After reading aloud, tell students that it is often necessary to conduct a close reading to really grasp all the ideas presented in the text.

Character Mapping
Note: To support students’ understanding of how story events shape character development and vise versa, the following is a suggested approach to engage students in manipulating symbols representing characters, engage in collaborative thinking, develop oral vocabulary, and build deeper comprehension. Use evidence from the text to demonstrate the relationships, events, and motivations of each by physically manipulating/moving the symbols representing characters. Prepare demonstration cutouts of the following:
 (
Donovan Peck
) (

Coach

Vansky
) (
Sandra Sinclair
)
 (
 Kyle
) (

Sawyer
)

Have students create their own set of character symbols. Be sure they add to the set as new characters are introduced. Keep the cutouts in a Ziploc bag for manipulative work throughout the unit. See sample chart.

Close Reading Chapter 1
· Direct students to reread the first paragraph on page 1 and respond orally to the question, “Who are the characters introduced in this paragraph and what is their relationship to one another?” Students should identify Donovan Peck, a high school swimming star and Coach Vansky, the swim coach. Prompt students to use text evidence to support their conclusion. Guide students as necessary.
· Tell students to reread the next paragraph and find evidence to answer the question, “Who is Sandra Sinclair and why is she there?” Sandra is a reporter covering the swim meet. Have students reread the first 2 full paragraphs on page 2 to describe the next two characters introduced. Guide students to locate key details about the characters. Kyle is the high school graduate with 5 state swimming records, about 18 years old, the older cousin to Sawyer, affectionate to Sawyer, curious about the new swimmer. Sawyer is Kyle’s cousin, he is 11 years old, proud of Kyle.
· Using a document camera, magnetic board, or blackboard, display one-by-one the characters introduced in paragraph 1. Clarify with the students who they are and characteristics of each.
· Reread the rest of page 2 through the first paragraph on page 3. Turn and Talk. Answer the question, “What have you learned about Sawyer in this portion of the text?” He is sad about his cousin leaving for a long time, not looking forward to summer vacation, he has to go to summer school, and he does not have friends. Support your answer with evidence from the text.
· Depending on the level of understanding and before moving on, make clear who each of these characters are and associated problem or issue. “How do you know the characters are connected? Where in the text does it say that?” Elicit oral responses from students.
· Distribute 4 geometric shapes and a Ziploc bag to each student. Model writing a different character name on each. As characters are introduced, direct students to add to their bags. As stated earlier, manipulating the shapes will help build a deeper understanding. “Show me two characters, hold them up. How are they connected? Where in the text proves that?”
· Resume reading aloud pages 4-8 as students follow along.
· Pause to ask, “How does the author let you know what kind of person Donovan is?” He is confident, self assured, a bit arrogant, thinks he can beat Kyle in a race… “What did the author write in the text to indicate this?”
· Why would Alyce and Lorraine hug? What kind of relationship do they have? Show where in the text it says that.
 (Sisters, they hug, always been there for each other, supportive, concerned about Sawyer, and Kyle going into the Army)
· If necessary, and possibly throughout the novel, use a document camera and the text to explicitly model for students how to go back into text to identify the evidence. Use a piece of colored transparency to highlight the evidence to support students’ claims.
 (
Page
4
)

· “Now, let’s reread pages 7-8 closely to prove that Kyle and Sawyer have a close and loving relationship.” Makes him promise he won’t spend the summer…, gives him an engraved pocket knife, assures him he is coming back, knows how Sawyer feels about going to summer school, sees sadness in his eyes….etc.

	Chapter 2
· Direct students to read Chapter 2. Monitor, prompt, and encourage independent reading stamina. If necessary, provide options for paired reading, reading with the teacher, or listening to a recording as appropriate.
· Tell students to be prepared to discuss the following:
· Something Sawyer did not want to do. (attend summer school)
· New characters the author introduces and how they impact the events.
· Encourage students to post-it note portions of text that might help them answer the questions in order to participate in the discussion. Discussion options: respond in whole class setting, small groups, teams or pairs prior to whole group sharing.
· After approximately 10 minutes, conduct the discussion as follows:
· Reread page 10-12: Describe the connection that Sawyer and the dolphin begin to form.
· Pages 12-14: What new characters are introduced? How did their arrival impact the events?
· Upon ending the discussion, tell students that they will begin keeping a learning log or journal to record thoughts, ideas, vocabulary, events, settings, and evidence as they read and discuss. Guide students to add these characters cut outs to their “Character Bags.”
Closure
· Using their unit journals:
· Have students recreate the character map modeled in class.
· Choose two characters and describe the relationship they have.
· In another section, have them create their own vocabulary page for each, connect and relationship. Have them provide an explanation of each, an example, and an illustration. Add supporting words. These vocabulary pages will be developed and referenced throughout the unit.

Day 2
· Begin by having students Turn and Talk (T&T) to recall the key events in Chapter 2. Together they are to determine the most important. Tell students there may be several acceptable answers, but they must find the evidence in the text to prove their point. Kyle going to the Army, cell phone, pocket knife, fisherman, Sawyer, Dr. Haskett’s arrival. There are several reasonable responses; the key is that students need to find the text evidence to support their claim.
· Elicit responses, record on the board. This opening is brief.
· (
Winter
) (
Hazel
)Add to “Character Bags” – What character shapes should be added. Allow students to manipulate these on their desks to help show the different relationships. Guide and model as necessary.
· (
Rufus
) (
Dr.
Haskett
)Examples:

· Chapter 3: Read aloud pages 15-16 while students follow along. Pause at the end of the second paragraph ending with….Sawyer dashed through the door.
· Direct students’ attention to the italics on page 15. “Why are the words slanting? Why did the author do this?” To emphasize specific thoughts of Sawyer’s. Where else do you see this technique used? Why? Page 16.
· Ask, “Based on what you have read about Sawyer so far, did his actions surprise you?” Elicit text based characteristics from students. He was shy and kept to himself in the early part of the book, now his curiosity led him to sneak in a building, braver, curious, caring. “Why is this important in the story?” Discuss.
· Direct students to read the chunk of text from the bottom of page 16 through 18. Circulate to monitor.
 (
Page
5
)

· Pause to check for comprehension. “What event did the author include to cause Sawyer to be on the floor?” He included the pelican, Rufus who scared him and caused him to run into Hazel.
· What clues tell you that Hazel is friendly?” She is kind, she invites him to see the dolphin, she recognizes him, smiles, she knows he saved the dolphin, friendly, same age range.
· Ask students to read the rest of Chapter 3, circulate to monitor, assist as necessary. Allow 10 minutes.

Vocabulary Development

Dolphin Tale has many potential vocabulary words the teacher may choose to develop. This example is just one way to meet the CCSS language standard, L.3.4.
· STEAL – Visually display the word, read it aloud. What does this mean? T&T. Take something not yours.
 Ask several for examples, and then ask students to use it in a variety of sentences orally. Conduct a brief
 discussion of meaning, include synonyms.
· Revisit text by directing students’ attention to the middle of page 16, the phrase, “…..to see if he could steal a look.” Is this the exact same meaning? How is it different? What would be another way of saying it?
· T&T – talk about what this word means in this sentence. Sneaking a peek, look secretly. “What clues in the context help us figure out/determine the meaning of this text?” “How is this different than taking something not yours?” Discuss ways the word can be used in this sense. Ask for examples.

Vocabulary Development
Linear Array– L.3.5c shades of meaning.
· On page 16 find the phrase, “….. Sawyer dashed though the door.” What does it look like to dash? What are other rich words we could substitute, what is a boring or an overused word? run.
· Elicit responses, record on a chart or board. Discuss briefly.
· Present the following words on tagboard/index cards - rushed, darted, scrambled, run, bolted, walked, strolled, race, sauntered, sprinted. These all indicate some way to get through something, right?
· Ask students which is the slowest way to go through the door. Which is the fastest?
· There are many way to arrange these words from intensity or speed. In a cooperative setting, guide students to physically manipulate them on the board, or a surface. Or have individual students each hold one vocabulary card and they line them up in order as they see best.
· Allow students to work through the struggle of ordering these, there are only slight differences between some words. Emphasize how much richer or meaningful reading is when “juicy words” are used.
· Have students complete the following in their journal/notebook:
· Copy the linear array in the vocabulary section of their journal.
· Write 2-3 sentences using words from the array.
· Call attention to the class character and vocabulary maps. With guidance, have students add details to their journal version of the maps and vocabulary pages.

Closure
· Refocus students to the essential question -Why are relationships important? How are they important in this story? Briefly Turn and Talk, listen in to student responses.
· Assign Chapter 4. Tell students to keep in mind the question, “How are the events in the story changing Sawyer?” Utilize reading options as necessary.
· Allow students to “post-it” note specific events to add to their chart in the future.

 (
Page
6
)

	Day 3
· Begin the class, by arranging students into small collaborative groups to discuss the book through Chapter 4.

NOTE: If Literature Circles/Discussion Groups have not been introduced or used, it is important to explicitly teach, model, and practice the structure, roles, and procedures for speaking and listening before expecting students to be able to execute this learning structure independently. The following guidance may be used to assist in the discussion.

	Discussion Groups Work Best When ……

	… we listen to one another.

	… we look at the person talking.

	… we add on to others’ comments or ideas.

	….we stick to the topic.

	…we don’t have side conversations.

· Direct students to take their books to the assigned group and pose the discussion question, “How are the events in the story changing Sawyer?” Have students locate the evidence in the text that supports their conclusion and record information on the chart, this can be accomplished on individual charts or on chart paper as a group. Observe and monitor groups.

	“How are events in the story changing Sawyer?”

	Before Winter
	After Winter

	
	

	
	

· After about 5-7 minutes, pause the group discussion, elicit responses from groups and then redirect them to continue with the question, “What does the text tell you about the relationship between Hazel and Sawyer?” “Where in the text does it say this?” He rushed to her when she was crying, she offered him a lemonade icicle, and they ask questions about each other’s family, she shows him the crow’s nest.
· Regroup the class to conduct a short self-evaluation about how the discussion went. Identify an area to improve upon for next time…. E.g. listening to one another, piggy-backing on ideas, looking at speaker, decrease any side talking, including everyone in the discussion, being respectful, find examples in text.
· Tell students to select a personal goal for group discussion. Record this in their notebook. Eg. I will be prepared, I will be a better listener, I will look at the person speaking, I will share my idea, I will show someone where it is in the book.

Chapter 5
· Introduce this chapter by displaying the following list: stench, summer school, mom, fish, shower, excited, Hazel, and trouble. In pairs or trios, students will predict how these words might go together, how they might support one another, or how they might tell a story. Encourage students to ask questions and build a possible scenario. Allow 5 minutes. Elicit responses from each group.
· Direct students to find out how the words are related by reading the chunk of 38-42 in Chapter 5. Monitor and support as necessary. Stop students after 7-10 minutes.
· “Now T&T with your partner to tell each other how the words are related. Remember, we are looking for text evidence, read like a detective and be able to show each other where in the text it tells you how the words are related.” Monitor, assist as necessary. Share out to clarify and ensure all students have comprehended.
 (
Page
 7
)

· Direct students to read the rest of chapter 5 pages 43-48. “From this section, be able to show me in the text what Mom learns about her son, Sawyer.” For those who may struggle with reading stamina and skill, provide the opportunity for them to read with you in a supportive setting.

· After approximately 10 minutes, refocus the class, and praise them for reading independently. Ask the question again, “What has Mom learned? Display the pages, 43-48 on a document camera, have students come to station to highlight (using colored transparency) the portions of text showing what Mom learned about Sawyer. He knows all about the animals, knows the people in the aquarium, knows names, knows their history, learns he is happy, he’s learning, very talkative.
· “What in the text tells you that Mom is supportive of her son?” She tries to talk Mr. Doyle into letting her some receive credit for working at the aquarium. Guide students to provide text evidence to support the argument Mom is trying to make with Mr. Doyle, the summer school teacher.

Closure
· Provide a retelling chart or journal prompt for students to share Dolphin Tale with an adult at home. Students should orally describe the relationships and the events developed in the story Up through Chapter 5
 Example:

	First:
	

	Next :
	

	Then:
	

· Students may want to use their journal to help guide the discussion with the adult.
· Direct students to write the following homework assignment in their journal: Read Chapter 6, use three post-it notes to show how the author reveals Winter’s personality. She steals the bottle, she is playful, she blows bubbles, squirts water, make sounds.

 (
Page
8
)

 (
Opinion

= belief,
 view, outlook, position, attitude, mid-set, thoughts, feelings, viewpoint
)Day 4
Opinion Writing Task

· “We have reached the end of Chapter 5, about midpoint through the novel. Turn to your new partner and tell each other three things you have learned about relationships during this unit.” Pause and listen in on discussions, encouraging students to elaborate.
· Introduce this writing task via explicit modeling and guidance. At your table group, discuss what you think an opinion is and be able to share an example of an opinion you have.” Listen in and guide discussion as necessary to determine the level of understanding students have.
· If necessary, introduce the word “opinion” by saying all of us have our own opinions about things, people, and situations. If necessary provide a sample such as, I think fish are the best pets ever!” Pause, then explain to students this statement is not enough, one has to give reasons to support their opinion.” Such as: they are inexpensive, easy to feed, no doctor bills, they are quiet, they don’t shed, etc.
· Ask students to retrieve their “Character Baggies” and spread out the characters on their desks. “Find Alyce, Rufus, and Dr. Haskett - pause to ensure all have found these cards. Again, model as necessary. “Now, according to your opinion, who do you think was the most important to Winter? Put that character on the top of your desk. Place the least important character towards the bottom of your desk. Be sure you can give reasons to support your viewpoint. Allow a minute or two for students to tell their partner why they think this is the most import of the three to Winter. Model this on an overhead, Smart Board, or Document camera.
· Repeat the process with other sets of characters; ensuring students have grasped the concept.
· “Today you will write an opinion piece telling why you think a certain character is important to the story.
· Demonstrate your thinking by conducting a modeled writing, pointing out that it is key to put your opinion in the first line or two and then give reasons.

 (
Writing
Opinion
Sample

One of the most important characters in
Winter’s Tale
 is Hazel. I think she is important because she is nice to Sawyer
 and he really did not have friends. She snuck him into the aquarium to see the dolphin. Then she told her Dad

that
Winter
 perked up when she heard Sawyer. If she had not done that,
Winter
 may not have started drinking from the bottle.
)

· Direct students to select one character from the bag, just not Winter. Write your opinion about why you think that character is important to the story. Be sure to give reasons from your book. You may also use any information from your journal to help you.
· Guide and prompt student work.
· After 10-12 minutes, allow student to share out.

Lesson Seeds for Chapters 6-12 (See Lesson Seed #2)
· Continue the instructional sequence format as outlined for chapters 1-5 for chapters 6-12.
· Text dependent questions and vocabulary are suggested for each chapter, 6-12. (Lesson Seed #2)
 (
Page
9
)

	

[bookmark: _GoBack]

Grade 3- Relationships MSDE Unit Model Draft Summer 2012

image2.emf
Grade 3 Relationships Character Map

Sandra Sinclair

Kyle

Coach Vansky

Winter

Donovan Peck

HS swimming star

News Reporter

Sawyer’s older cousin, a HS swimming star, going away to military

 Hazel

Dr. Haskett

Who’s Who?

Rufus

Alyce

Kyle’s mom Sawyer’s aunt

Lorraine

Sawyer’s mom

Sisters

 Sawyer

11 year old, cousin to Kyle shy

Microsoft_Office_Word_Document1.docx
 (
Who’s Who?
)Grade 3 Relationships

Character Map

 (
Coach Vansky
)

 (
11 year old, cousin to Kyle shy
) (
Winter
) (

Sawyer
) (
Sisters
) (
Kyle’s mom Sawyer’s aunt
) (
Alyce
) (
Sawyer’s mom
) (
Lorraine
) (
Sawyer’s older cousin, a HS swimming star, going away to military
) (
Kyle
) (
Sandra Sinclair
) (
News Reporter
) (
Donovan Peck
) (
HS swimming star
) (
Rufus
) (
Dr. Haskett
) (
 Hazel
)

image1.png

