Kelsey Martin 


10/3/12

Title: Introduction to My Rotten Redheaded Older Brother 

Essential Question:  How does the story relate to my own family?

Standards: 
CCSS.ELA-Literacy.RI.1.4 Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
	Objectives
	Assessments

	Students will be able to comprehend the sentences in which the words “ordinary”, “rotten”, “consoled”, “blushing”, and “furiously”  are used. 
	At the end of the story, the teacher will go through the sentences with the vocab words. If the children understand its meaning, they will give a thumbs up. If they are unsure, they will give a thumbs down. Then one student will explain to the entire class. 

	Students will be able to draw their favorite part of the book on a post-it note. 
	The teacher will ask students to share what they drew on their post-it note. 


Material:
· My Rotten Redheaded Older Brother 

Prior Knowledge:
 The students understand where and how they need to sit in order to be ready for a read aloud.  The class knows that their eyes should be on the speaker, where to sit on the rug, and what to do if they have something to say.

Lesson Beginning:
While the students are still sitting on the carpet, the teacher will tell the students that they will be turning to a partner and share their answers with that person.  There will be no calling out, just sharing with a partner. Once they are settled with a partner, the teacher will ask the class if they have any siblings who play tricks on them.  After they have had a few moments to discuss that question, the teacher will ask if any of them have a grandparent who they are close to and spend a lot of time with.  They will have another moment to talk with their partner before the teacher begins the read aloud. 

Instructional Plan:
1. The title and the author of the story will be introduced and the students will make predictions about what they think the story will be about.

2. During the reading of My Rotten Redheaded Older Brother, the teacher will stop and ask the students what they think it means and then will elaborate on their explanations.  Before starting to read, the teacher will say “There will be some words in here that you may not know yet. But if you pay really close attention to the story, you can often figure out the meaning to a word you don’t know. Sometimes the other words in the sentence, and even the pictures, can be context clues to help you figure out the unknown word”.  The students will use context clues to predict the meanings of the words.  Each word that is reviewed will be written on the whiteboard and eventually put up on the word wall.
3. In order to make connections to the text as well, the teacher will teach the students the “me too” sign in sign language. The teacher will tell the students that they can quietly display the “me too” sign when they relate to something that is happening in the story. 
4. The first vocabulary word that will be introduced is “rotten” on the cover page  - ‘What does rotten mean based on the context (pictures and predictions)?’
a. The second vocabulary word is “ordinary” on page 1 – ‘If she is taking something “ordinary” and making it magical, what does that tell us about the meaning of the word “ordinary”?’
a. The third vocabulary word is “furiously” on page 12 – ‘How do you think the girl is feeling?  Then, what is the meaning of furiously?’
a. The fourth vocabulary word is “consoled” on page 14 – ‘What just happened that would help us to think of the meaning for the word consoled?  What does consoled mean?’
a. The fifth vocabulary word is “blushing” on page 25 – ‘Look closely at the picture and tell me what you think blushing means?’

a. The teacher will also stop and ask questions for comprehension along the way. 
a. Upon the completion of the story, the teacher will ask students the following questions:
· Does anyone have a brother or sister like Richard?
· Why does the girl always go to her grandmother for help? Do any of you do that too?
· What does the book tell you about family? 
· What does family mean to you?


Closure:
Following the reading of the story, the class will review the five words that were written on the whiteboard and go over what they mean and when they were used in the story.
After the reading of the book My Rotten Redheaded Older Brother, when the students go back to their desks, they will each be given a Post-It note.  The students will be asked to draw their favorite part of the story, on the Post-It note, without coloring.  The Post-It notes will be passed down the row and then collected by one teacher. This will be used for a lesson the following day. 
