Grade 4 – Heroes Unit

Heroes Carousel Lesson Seed #3 (4 days)
Overview:
This lesson seed focuses on informational sources to expand students’ understanding of the facets of heroism. Students will rotate through a “carousel” of texts that feature heroes in a variety of categories such as community heroes, heroes in science, explorers, and animal heroes. Students will have opportunities to read closely on a variety of topics. Students will use text-based information to infer prominent character traits about their heroes. Once students have read a variety of texts, they will write an informative or opinion piece about one or more of the heroes, citing text evidence.

Standards:

RI .4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
RI .4.10 By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grade 4-5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
W.4. 1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
W.4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
W.4.10 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
SL.4.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 4 topics and texts, building on others’ ideas and expressing their own clearly.
SL.4.3 Identify the reasons and evidence a speaker provides to support particular points.
L.4. 6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

Texts/Sources:
Select texts with strong heroes from multiple cultures and content areas (include texts from science and social studies). Refer to bibliography and the hyperlinks that follow.
Consider using accessible instructional materials (See www.marylandlearninglinks.org)

Lesson Ideas:
· Create a class model of the Heroes Graphic Organizer (attached). Begin each class period by viewing one of the short video clips from the My Hero Website (listed below). Complete the class model of the Heroes Graphic Organizer as each clip is viewed.
· http://myhero.com/go/films/view.asp?film=MacGillivray&res=high – One World One Ocean; describes a movement to restore and protect the health of the world's oceans

· http://myhero.com/go/films/view.asp?film=fernandez&res=high - Erica Fernandez: The Tool of Protest; features a young girl who emigrated with her family to the farming community of Oxnard from Mexico when she was 12 years old. After learning that the wealthiest mining corporation in the world planned to develop an LNG pipeline, she became concerned and knew she had to act.

· http://myhero.com/go/films/view.asp?film=elio&res=high – Elio; a big story about an amazing man, Elio, who dedicated his life to moving poverty stricken families into homes he builds in villages that include schools, churches and medical facilities

· http://myhero.com/go/films/view.asp?film=alexepstein&res=high - Alex Epstein: The Power of Volunteering; a college student who, during high school, founded a volunteer organization to help rebuild New Orleans after Hurricane Katrina.

· http://myhero.com/go/films/view.asp?film=aiycancun&res=high - An Inconvenient Youth; youth activists are exasperated by a lack of action from world leaders regarding climate change.

· http://myhero.com/go/films/view.asp?film=Joel&res=high – Joel’s Hero; a day in the life of 12-year-old Joel Lawrence and his North Star service dog, Hero. Joel has autism.

· http://myhero.com/go/films/view.asp?film=justimagine&res=high- Just Imagine; produced for the Austin, Texas chapter of the Juvenile Diabetes Research Foundation, this music video was used to raise nearly $500,000 to help fund research and find a cure for Type 1 diabetes.

· http://myhero.com/go/films/view.asp?film=tigertalk - Tiger Talk; documentary celebrating those who fight to save the tiger population in India. The story is told through the eyes of a tiger.

· http://myhero.com/go/films/view.asp?film=unplugarts&res=high – Don’t Unplug the Arts; features industry insiders talking about the importance of the arts in public school education and in lives of children today.

· http://myhero.com/go/films/view.asp?film=dirt&res=high – Hummingbird; excerpt from Dirt, the movie; takes a humorous and substantial look into the history and current state of the living organic matter that we come from and to which we will later return. This segment animates a story from Nobel Prize Winner Wangari Maathai, about a brave hummingbird who struggles to do good while others just look on.

· http://myhero.com/go/films/view.asp?film=AlternativeEnergy&res=high – Nature Propelled; Seth Warren educates children about the possibilities of natural energy. In the process, he takes us all on a visual journey of how we can get energy the right way.

· http://myhero.com/go/films/view.asp?film=Literacy%20in%20Colombia&res=high – Biblioburro; follows Luis Soriano, a teacher in the small town of La Gloria, Colombia, as he travels into the hills and through the fields, on the back of his donkey, bringing with him books for children of the rural communities who have no access to any bookstores or libraries.

· http://planetgreen.discovery.com/videos/planet-100-top-5-animal-superheroes-1-15.html - short video describes heroic actions of a dog, a potbelly pig, a snake, a goat, and a beluga whale.

· http://theanimalvoice.blogspot.com/2009/06/animal-heroes-more-human-than-human.html - amazing short video that shows a dog rescuing another dog who has been hit by a car.

· Teacher will collect a variety of texts and place them at stations throughout the classroom. Students will work with a partner to rotate through the stations and read a variety of nonfiction texts that feature people or animals that could be viewed as a hero (see samples listed from the My Hero website). Students will use the Heroes Graphic Organizer to record the title of the text, person/animal, action, and heroic character trait displayed.

Informative Sources for Heroes:
http://www.myhero.com/go/directory/
Directory of Heroes stories; contains short texts from categories such as angels, animals, artists, business, community, earthkeepers, explorers, faith, family, freedom, musicians, poets, scientists. When thinking about embedding social studies and science into the reading, the site includes articles about scientists and community members. Some samples that you may find appropriate for 4th graders:
	Lifesavers
	Scientists
	Child Heroes

	Balto – led his dog team on the lifesaving 1925 serum run to Rome, Alaska
	Ameen Abdulrasool – a young inventor who developed a portable navigation system for the blind
	Brandon Keefe – provides books to underfunded libraries in his hometown

	Babak Darvish, MD – a doctor with a debilitating disease inspires his patients and coworkers with his upbeat attitude and determination
	Debbye Turner – became Miss America and pursued her dream to become a veterinarian
	Hannah Taylor – started the Ladybug Foundation to help the homeless in her community

	Dan Mazur – sacrificed climbing to the summit of Mt. Everest to save another climber
	Darlene Ketten (an interview) – studies stranded whales and dolphins
	Catherine Malonza – saved her brother’s life by donating her kidney to him

	Eddie Arkau – loved the sea and often risked his life to save others
	Dr. Michael DeBakey – father of modern open-heart surgery
	Ibrahim Alex Bangura – makes music that sends a message of peace and tolerance

	Emmanuel Ofosu Yeboah – rode a bike across Ghana to challenge the stigma of being disabled
	Philo T. Farnsworth – inventor of television
	Jimmy Woodard – helps community groups with his knowledge of media and technology

	Firefighters in New York – recounts heroism on 9/11
	Ben Franklin – an inventor, diplomat, writer, and a huge influence on American history
	Calista M. Pierce – makes and sells crafts to raise money for the Special Olympics

	Judith Blair – donated one of her kidneys to a man in desperate need
	Dean Kamen – makes science and technology exciting for young people
	Ruby Bridges – bravely led the way to desegregation of schools as a child

	Animals
	Community Heroes
	Teachers

	Binti Jua - a lowland gorilla who rescued a young boy at a Chicago zoo
	Ablaye – a talented artist with an ambitious career planned, despite his physical disability
	Bill Belsey – a teacher with a mission to stop bullying

	Friends of the Sea Lion – rescue, treat, and release these mammals back into the ocean
	Art Miles Mural Project – uses art to create a more peaceful global community
	Geoffrey Canada – an educator, social activitst and president of the Harlem Children’s Zone in New York City

	Hero, A Dog – affords Gareth Jones companionship and freedom
	Dave Congdon – a Special Olympics athlete and an inspiration to many facing barriers and difficult times.
	Annie Mansfield Sullivan Macy – developed methods for teaching blind and deaf students

	Koko – shows people that animals have feelings, wants and needs
	Devin VanCleave - the Ambassador for a campaign to collect toys for children’s hospitals.
	Mali Bickley – uses technology thelp her students connect with their peers around the world to build empathy and tolerance

	Tuy Sereivathana – is a Cambodian environmentalist who solves conflicts between elephants and people
	Antonio Roman-Alcala and Alemany Farm – a gardening activist seeking a sustainable food system
	Mary McLeod Bethune – used education to help in the fight for racial and gender equality

	Yao Ming, Richard Branson team up to stop shark fin trade
	Jessie Christopherson – helps the physically and mentally challenged accomplish things they never thought possible.
	Viola Vaughn – founded an organization that supports girls working to achieve academic success in Africa

· At the completion of the carousel, when students have read multiple hero pieces in a variety of different categories, they can write an informative/explanatory short piece: Use your Hero Organizer to help you select a hero who is new to you. Give some background information about your person or animal, describe what this person or animal did, and identify a character trait that your hero displayed. Have students share their pieces with each other, explaining why they selected the hero from the list of heroes they compiled. Scaffold instruction for students who need support during the writing process (i.e. use a word processor, use a recording device for prewriting, provide an organizer, provide a chart of steps in the writing process, etc.)

FORMATIVE ASSESSMENT:
· At the completion of the carousel, when student have read multiple hero pieces in a variety of different categories, students can write an argument/opinion short piece citing text evidence: Use your Hero Organizer to help you select the hero you think made the greatest contribution. Describe what made your person or animal a hero. Write about why you think this person or animal’s contribution was the most important compared to the other heroes. Have students share their pieces with each other. Provide accommodations for students with documented disabilities during the writing process (i.e. use a word processor, use a recording device for prewriting, provide an organizer, provide a chart of steps in the writing process, etc.)

Sample Writing Checklist (W1 Opinion)
	Student Self-Assessment
	Supporting Standards

	
	I introduce my topic or text clearly and express my opinion about it.

	
	I provide reasons for my opinion that are supported by facts and details.

	
	I group related reasons, facts and details together in a way that will make sense to my readers.

	
	I link my reasons to my opinion using words and phrases that will make my meaning clear.

	
	I provide a concluding statement or section that relates back to my opinion.

	
	I edited my work for spelling, capitalization, punctuation, word usage, and grammar.

R/ELA.MSDE.5/02/12	Page 1

