Newark Public Schools

Administration

2006-2007

__

State District Superintendent………………………………….…..Ms. Marion A. Bolden

State District Deputy Superintendent……………………………..Ms. Anzella K. Nelms

Chief Financial Officer……... ………..…………………....................…..Mr. Ronald Lee
School Business Administrator

Chief of Staff……………………………………………………….…………………………….
Assistant Superintendent..………………………………...…Ms. Joanne C.Bergamotto

School Leadership Team I

Assistant Superintendent………………………………………...…..…Dr. J. Russell Garris

School Leadership Team II

Assistant Superintendent……………………………………Dr. Glenda Johnson-Green
School Leadership Team III

Assistant Superintendent…….…………………….………………….…….Ms. Lydia Silva
School Leadership Team IV

Assistant Superintendent………………………………………………...Dr. Don Marinaro

School Leadership Team V

Assistant Superintendent…………………...…………………………Dr. Gayle W. Griffin
Department of Teaching and Learning

Associate Superintendent…………………………………………………..Dr. Kevin West
Department of Special Programs

[image: image16.wmf]
Newark Public Schools

Advisory board members

2006-2007

*Mr. Felix A. Rouse, Chairperson
Mr. Richard Cammarieri, Vice Chairperson

Mr. Patrick Council

Mr. Samuel Gonzalez

Dr. Anasa Maat

*Mr. Anthony Machado
Mr. Nelson Perez

*Mr. Carlos Valentin, Jr.

Mr. Leonard Anton H. Wheeler

Shon Brown, Student Representative

*(Mr. Rouse and Mr. Valentin are our newly elected members and Mr. Machado was re-elected.)

4/26/06

Table of Contents

Administration…………………………………………………………….…………………....1

Advisory Board……………………………………………………………………………...….3
Notes to the Teacher………………………………………………………………....….…...8
Introduction

Character Education in the Newark Public Schools…………………………….……10
The Six Pillars of Character………………….………………………………………….…..12
Defining the Six Pillars of Character…………………………………………………..…..13
Character Dilemmas……………………………………………………………………...…15
Section I:

Grade 1 Sample Units

Caring……………………………………………………………………………….………....20
Respect……………………………………..…………………………………...………….…26
Civic Virtue and Citizenship………………………………………………………….….....31
Responsibility………………………………….……………………………………….....…...36
Fairness and Justice……………………….………………………………………………...43
Trustworthiness………………………………..………………………………………………48
Section II:

Grade 2 Sample Units
Caring……………………………………………………………………………….………....54
Respect……………………………………..…………………………………...………….…60
Civic Virtue and Citizenship……………………………………………………………......66
Responsibility………………………………….………………………………………….…...71
Fairness and Justice………………………….……………………………………………...76
Trustworthiness………………………………..……………………………………………….81
Section III:

Grade 3 Sample Units
Caring……………………………………………………………………………….………....88
Respect……………………………………..…………………………………...………….…95
Civic Virtue and Citizenship……………………………………………………………....100
Responsibility………………………………….…………………………………………......107
Fairness and Justice………………………….…………………………………………….111
Trustworthiness………………………………..…………………………………………..…115
Section IV:

Grade 4 Sample Units
Caring……………………………………………………………………………….………..122
Respect……………………………………..…………………………………...………...…128
Civic Virtue and Citizenship……………………………………………………………....133
Responsibility………………………………….…………………………………………......138
Fairness and Justice………………………….………………………………………….....145
Trustworthiness………………………………..…………………………………………..…149
Section V:

Appendix

Poems
Friends……………………………………………………..……………………….....158
Harriet Tubman………………………………………………………………...……158
Homework……………………………………………………………………...….…158
Honesty Is the Best Policy………………………………………………………….158
Hug O’ War…………………………………………………………….…………….159
I Wonder How the World Will Be…………………………………………………159
Just Me…………………………………………………………………………….….159
Poem……………………………………………………………………………….....159

Politeness…………………………………………………………………………..…159

Quality Time……………………………………………………………………….....159
Sharing Caring Friends………………………………………………….………....160
Since Hanna Moved Away…………………………………………………….…160
We Must Be Polite………………………………………………………………......160
Working on Trash…………………………………………………………………....161
The Wrong Start……………………………………………………………………..161
“Some won’t allow good deed of three Newark youths go undone” Star-Ledger article………………………………………………………………………..162
Strategies
Acrostic Poem…………………………………………………………………..…..163
Anticipation Guide……………………………………………………………..…..163
Character Journal…………………………………………………………….……164
Character Map……………………………………………………………..………165
Character Report Card………………………………………………………...…166
Character Trait Chart……………………………………………………………...166
Covered Words……………………………………………………………….….…167
Discussion Web………………………………………………………………...…....167
Double Entry Journal…………………………………………………………….…168
Focused Freewriting……………………………….…………………………….…168
K-W-L……………………………….……………………………………………….…169
Literature Map……….…………………………….……………………………..…170
Picture Walk……………………………….……………………….………………..171
Predict-o-Gram……………………………….………………………………….…172
Quaker Read……………………………….…………………………………….…173
Reader’s Theater…………………………………………………………………...173
Reciprocal Teaching……………………………….………………………………174
Say Something……………………………….……………………….……………..175
Sketch to Stretch……………………………….………………………………...…176
Step Book……………………………….……………………….…………………...177
Story Flip Book……………………………….……………………….……………...177
Story Impressions……………………………….……………………….…………..178
Story Map……………………………….……………………….…………………...179
Story Retelling Cube…………………………….……………………….…………179
Story Star……………………………….……………………….…………………….180
T-Chart……………………………….……………………….……………………….180
Tea Party……………………………….……………………….…………………….181
Think Aloud Strategy…………………………….……………………….…….......182
Two Word Strategy……………………………….……………………………...…182
Venn Diagram……………………………….……………………….……………..183
Very Important Points (VIP)………….……………………….…………………...183
Web…………………………….…………………………………………………..…184
Templates

Character Report Card………………………….…………………….……….…185
Character Trait Chart………………….…………………………………….….…186
Discussion Web………………………….………………………………………..…187
Reciprocal Teaching Cards………….……………………………………..….…188
Story Flip Book……………………………………………………………………….189
Story Map…………………………………………………………………………….190
Story Retelling Cube…………………………………………………………..……191
Story Star.……………………………………………………………………………..192
Character Education Web Sites……………………………….………………………...193
Notes to the Teacher

· The Six Pillars of Character are developed through student-centered activities within a Balanced Literacy framework. Each unit is aligned with the objectives and strategies outlined in the district Education Plan, Language Arts Literacy Curriculum Guide and the New Jersey Core Curriculum Content Standards.
· The Character Education Guide is divided into six parts:
· The Introduction gives an overview of Character Education and reviews the six pillars of Character Education.

· Part One focuses on Grade One.

· Part Two focuses on Grade Two.

· Part Three focuses on Grade Three.

· Part Four focuses on Grade Four.

· Part Five is an Appendix containing literature, strategies and suggested web-sites.

· Within each grade level, the following can be found:

· A character trait definition for each Character Education value

· Character Education Objectives correlated to the New Jersey Core Curriculum Content Standards for Language Arts Literacy for each sample unit

· A bibliography for each Character Education value to allow teachers to create their own Character Education lessons based on best practices in Balanced Literacy
· A Sample Unit for each Character Education value, which includes selections from Harcourt materials and other high-quality literature
· Note that the Character Education Objectives can easily be correlated to the New Jersey Core Curriculum Content Standards for Social Studies.
Introduction

Character Education in the Newark Public Schools

Carol Brennon Jenkins writes, “First and foremost, we need stories that jar the soul. We need stories that bring us inside the human condition and inside ourselves. We need stories that allow us to learn life’s enduring lessons and to move beyond ourselves.” I suspect that in the “moving beyond” one’s self, a kind of empathy results. At such times, we come to know another’s feelings, beliefs, outlooks, or condition. In returning to the self, we can then apply and extend what we have learned.

This curriculum guide is intended to provide teachers with a coherent plan to enact a literature-based character education program with their students. The focus of the guide is on the infusion of six character education values (caring, respect, civic virtue and citizenship, responsibility, fairness and justice, and trustworthiness) into a balanced literacy approach. Connecting the teaching of character education to literacy is premised on the belief that stories, those narrative threads that wind and tangle throughout our individual and collective lives, are a means for learning how to better live wide-awake lives. We know that it is in the classroom where children can safely approximate ideas, try-on new behaviors, and revise behaviors no longer useful. As such, we are confident that it is through narratives that children can learn what it means to care, to demonstrate civic virtue and citizenship, to act justly and fairly, to be respectful, responsible, and trustworthy. Further, we are confident that the children’s learning can and will be demonstrated in the creases of the everyday. Allow me to tell you a brief story.

In Arlene Lackowitz’s classroom,
 the children were working on a community project. Ms. Lackowitz had agreed to field test the character education unit pertaining to respect. As such, she had engaged her children in a shared reading of the big book, It Takes a Village. The children, she reported, fully enjoyed the text. Later, as the children worked on their afternoon project, one child raised his hand and told Ms. Lackowitz and the other children, “You know, it’s a lot better when we work together. It’s like we’re a village looking out for each other.” Seizing the teachable moment, Ms. Lackowitz led the children in a discussion in which they clarified their understanding of how the villagers in the story respected one another and connected this understanding to how they can show respect to one another through their actions in the classroom. Big learning took place on that afternoon.

We know that stories matter.

We also know that literacy matters. We must insure that our children exit the primary grades as confident and competent readers and writers. We are responsible for their safe passage. As such, the character education project has been infused into our language arts literacy instruction. This guide explains that process.

We are interested in learning about how you and your children enact this curriculum. It is a suggested path. Like Ms. Lackowitz and her children, we are confident and hopeful that the learning you and your children engage in will spill beyond the borders proposed in this document, creating in the process the opportunities for all of our children to be able to demonstrate their individual and collective brilliance.

We look forward to hearing your stories.

Theresa Mikajlo

Director

Office of Language Arts Literacy

2006-2007
[image: image1.png]

Caring

· Be Kind

· Be Compassionate and show you care

· Express gratitude

· Forgive others

· Help people in need

Respect
· Treat others with respect: Follow the Golden Rule

· Be tolerant of differences

· Use good manners, not bad language

· Be considerate of the feelings of others

· Don’t threaten, hit or hurt anyone

· Deal peacefully with anger, insults and disagreements

Civic Virtue and Citizenship
· Do your share to make your school and community better

· Cooperate

· Stay informed; vote

· Be a good neighbor

· Obey laws and rules

· Respect authority

· Protect the environment

Responsibility
· Do what you are supposed to do

· Persevere: keep on trying

· Always do your best

· Use self-control; be self-disciplined

· Think before you act- consider the consequences

· Be accountable for your choices

Fairness and Justice
· Play by the rules

· Take turns and share

· Be open-minded; listen to others

· Don’t blame others carelessly

Trustworthiness
· Be honest

· Don’t deceive, cheat or steal

· Be reliable; do what you say you’ll do

· Have the courage to do the right thing

· Build a good reputation

· Be loyal; stand by your family, friends and country

Defining the Six Pillars of Character

· Caring

Caring is empathy realized and compassion actualized. For it is through compassion that our sense of identification with another occurs. Caring demonstrates our connections with others. There are many ways you can care about, share with, and serve others: with your actions; with your words; with your thoughts; and with material gifts.

· Civic Virtue & Citizenship

The respect for one’s country and one’s fellow citizens is essential in a democracy. Activism, participation, community service, love of freedom, and patriotism are all aspects of civic virtue and citizenship. Citizenship usually refers to your membership in, responsibility toward, or contribution to your community and nation.

· Justice & Fairness

Fairness, the conviction of what is good for me, should be considered in relation to what is good for everyone else. Eleanor Roosevelt said, “Justice cannot be for one side alone, but must be for both.”

· Respect

Respect means using good manners; being courteous and polite; speaking to others in a kind voice; using polite body language; showing consideration toward other people; honoring other people’s wants, needs, ideas, differences, and heritage; caring for other living things and the earth; and obeying the rules, laws, customs of your family, community and country.

· Responsibility

Mahatma Gandhi asked, "What is faith worth if it is not translated into action?"

Responsibility is about understanding that much of what needs to be done, or what we would like to see done, can be in our own hands. As a human being there are many types of responsibility, such as: moral responsibility to other people, animals and earth; legal responsibility to the laws and ordinances of your community, state, and country; family responsibility to and for your parents, siblings, and other relatives; community responsibility for treating others as you want to be treated, for participating in community activities and decisions, and for being an active, contributing citizen; and personal responsibility for being a person of good character.

· Trustworthiness

· Honesty

Honesty involves being truthful, sincere, honorable, fair, trustworthy and genuine. Dishonest thoughts can often lead to dishonest actions. Ann Landers writes, “The naked truth is always better than the best-dressed lies.” Truthfulness is a keystone to being honest with one's self and others.

· Integrity

Integrity is rooted in an unalterable internalized moral code. When under pressure it is the ability to resist betraying others or one's self.

· Promise Keeping

Promise keeping is the ability to maintain another’s trust. It can also be the ability and the will to decide, within certain contexts, the efficacy, importance, and wisdom of maintaining that trust.

Character Dilemmas

· Caring

Your little sister never hangs up her clothes; so you decide to help by hanging them up for her. You’re doing a service…but are you really helping your sister? Why or why not? Give other examples of times when service to others might not be helpful.

You live in a world where service is often rewarded. Therefore, if you help someone, you might expect to immediately receive thanks, kindness, and/or money in return. How might this affect you and others?

You’re the parent of a child who doesn’t know how to share (or just doesn’t want to). How might you encourage your child to develop this trait? What learning experiences might you create for him or her?

· Civic Virtue and Citizenship

You come to school one morning and find graffiti all over the walls. Someone has also sprayed graffiti on nearby billboards, overpasses, and road signs. No one knows who did it. Whose responsibility is it to clean up and paint over the graffiti? Why? Is there anything you can do to protect your school and community against graffiti in the future?

You and your friends decide to boycott a product. (To boycott a product means to refuse to buy it or use it.) A few years ago, kids across the country banded together and boycotted a certain fast-food chain that used Styrofoam to package its hamburgers. Do you think it’s a good idea to boycott a product? What are the dangers of doing this? What are the dangers of not doing this?

Julius loves animals. One day he discovers that his next door neighbor beats his dog and doesn’t feed or water him enough. That night, Julius sneaks over the fence between their houses and unties the dog, setting him free. The dog runs away. Was this the act of a good citizen? Why or why not? What’s the problem here? Are human rights and animal rights the same? Different? What might you tell Julius to do?

· Fairness and Justice
In Florida in 1993, a young boy named Gregory Kingsley tried to sue his mother for divorce. He wanted to be adopted by a family that had been caring for him. The Circuit Court ruled that Gregory had the right to do this. His mother took the case to the District Court of Appeals (a higher court) which overruled the lower court and said that Gregory did not have this right. What do you think? Should children have the legal right to divorce their parents? Should they have the right to choose which parent to live with when parents divorce? What should parents’ rights be?

There are two different ethnic groups in your school. They don’t like each other and are constantly arguing, pushing each other around, and even fighting. One day, a new student arrives, and soon you start to think that you’d like to have her for a friend. The problem is you’re in one group and she’s in the other. What should you do? What might be the consequences of your action? Could you accept the consequences?

A student in your class at school has been very ill this year. You learn that he needs a heart transplant; in fact, if he doesn’t have one soon, he’ll probably die. His parents belong to a religion that doesn’t allow heart transplants, and they refuse to let your friend have the surgery. Do parents have the right to decide whether their children get medical help? Do they have the right to decide what kinds of medical help their children can have? Explain your answer – but first, try to see both sides of this dilemma.

· Respect

Your parent stands in the doorway of your room and says, “What a mess! I want you to clean this room right now.” But you’re doing your homework and an important assignment is due tomorrow. You don’t have time to clean your room. What might you say to your parent that’s both reasonable and respectful?

You are walking through a park with a group of friends. Some of them are carrying cans of soda. One friend finishes her can of soda and tosses the can on the ground. What might you say? What might you do? How might you teach your friend to be more respectful of the environment?

You’ve recently made friends with a new student in your class whose family emigrated from Tibet. Your friend has asked you to have dinner with her family tonight. You don’t know anything about Tibetan customs. How can you be sure to behave respectfully at your friend’s home?

· Responsibility

You have a real talent for gymnastics, but your parents can’t afford to pay for
lessons. Are they responsible for finding ways to support and encourage your talent? If they aren’t responsible, who is?

You read in the newspaper that many preschoolers in your city have not been immunized against childhood diseases. Their families do not believe in immunizing children. Should the children be immunized anyway? If so, who’s responsible for seeing that it’s done? Your city, state, or federal government? The police? Health officials? School officials? Other parents? You? No one? Would it make a difference if you knew that the families were objecting to the immunizations because of religious reasons?

You’re a parent whose child was caught painting graffiti on a school building. Are you responsible for the damage your child has done? If not, why not?

· Trustworthiness

· Honesty

You have been having trouble understanding some mathematics your class is studying, and failed the last math test. Your teacher has agreed to help you and has given you some work to do at home in preparation for a make-up test. You have promised to meet your teacher at 7:45 a.m. for a make-up test, but you have forgotten to do your homework. If you tell your teacher the truth she might yell at you and she might not allow you to take the make-up test. You cannot afford to fail math. What should you do? Should you show up on time and tell your teacher that you’re not prepared? Should you make up an excuse? Why or why not?

You’re living in Belgium during World War II, and you’re secretly hiding a Jewish family in your attic. The police show up at your door and ask if you’re harboring Jews. Do you lie or tell the truth? Are there times when you might make a greater mistake by telling the truth than by lying? Give other examples to support your opinion.

A salesperson at a clothing store works on commission. (This means that she earns a small salary plus a percentage of anything she sells.) A customer tries on clothing that is too tight for her. When the customer asks, “How do I look?” is it the salesperson’s responsibility to tell the truth? Why or why not?

· Integrity

Your friend Evan is popular, well liked, and a great soccer player. Your school’s soccer team is competing for first place in the district and Evan is key to winning. During science class this morning, you saw him cheat on an important test. No one else noticed. If the teacher found out, Evan would be kicked off the soccer team. Is it your responsibility to report what you saw? Is it anyone’s responsibility? What are the consequences of reporting? What might be the consequences of not reporting?

Someone you know is always true to her beliefs. She believes in cheating, lying, back-stabbing, and putting herself first, and that’s what people can count on her to do! Does this person have integrity? Or does having integrity mean being true to the right values? Who decides which values are right and which values are wrong?

You’re paying for some products at your local discount store. The store is part of a huge chain with hundreds of stores across the country. When the cashier rings up your purchases, she undercharges you $10 by mistake. You could call it to her attention…or you could donate the $10 to a local homeless shelter you’ve been helping. You wouldn’t be keeping the money for yourself, and the shelter needs it more than the big corporation that owns the store…right? Do you put the $10 in your wallet and leave? Why or why not?

· Promise-keeping

Your best friend confides in you that he’s been smoking cigarettes almost daily. He insists that it is not a problem and tells you not to worry about him. Do you keep his confidence, or do you talk to his family or a teacher? What might be the result of each choice?

Your parents are divorced. At the time of the divorce you promised to live with your mother. Now you want to live with your father. What might you do? Can you break the promise you made to your mother?

You have a friend who’s being pressured to join a gang. She has told you a secret that you have promised not to tell. She told you that this Friday after school, gang members will “jump” her - a form of initiation. You’ve warned her to take another way home, but she thinks it is too late to do anything about the gang. She has warned you to mind your own business or else. What’s your responsibility here? Should you consider telling her family or a teacher? Should you break your promise to her? Why or why not?

Section I:

Grade One

Sample Units

[image: image12.wmf]
	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the term caring.

· Students will recognize the needs and feelings of others.

· Students will understand how caring relates to the treatment of animals.

· Students will see the benefit of caring for others who are in need.

· Students will recognize and respond to the needs of others.

	· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Observe the modeling of writing. 3.2.A.2.
· Fluency- Begin to read simple text with fluency. 3.1.D.2.
· Comprehension Skills and Response to Text- Begin to read simple text with fluency. 3.1.G.1.
· Comprehension Skills and Response to Text-. Sequence information learned from text into a logical order to retell facts. 3.1.G.3.

Grade 1
Caring Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Brinton, Turkle. Thy Friend, Obadiah
Bunting, Eve. Flower Garden
Bunting, Eve. Smoky Night
Bunting, Eve. The Wednesday Surprise
Burns, Bree. Harriet Tubman
Cohen, Miriam. Jim’s Dog Muffins

Cosby, Bill. The Day I Saw My Father Cry
dePaola, Tomi. Nana Upstairs and Nana Downstairs
dePaola, Tomi. Now One Foot, Now the Other
Fleming, Virginia. Be Good to Eddie Lee
Flournoy, Valerie. The Patchwork Quilt
Fox, Mem. Night Noises
Fox, Mem. Wilfrid Gordon McDonald Partridge
Friedman, Ina. How My Parents Learned to Eat
Giff, Patricia. Happy Birthday, Ronald Morgan!
Gilbert, Tom. Roberto Clemente
Glendinning, Sally. Jimmy and Joe Have a Real Thanksgiving
Greenfield, Eloise. Big Friend, Little Friend
Greenfield, Eloise. Lisa’s Daddy and Daughter Day

Hamilton, Virginia. The Girl Who Spun Gold
Hutchins, Pat. My Best Friend
Isadora, Rachel. Ben’s Trumpet
Johnson, Angela. Julius
Johnson, Angela. One of Three
Kraus, Robert. Leo the Late Bloomer
Lobel, Arnold. Frog and Toad (series)

Lyon, George. Together
MacLachlan, Patricia. Through Grandpa’s Eyes
McLerran, Alice. The Mountain That Loved a Bird
Merrifield, Margaret. Come Sit By Me
Miller, William. The Piano
Minarik, Else. Little Bear
Mitchell, Margaree. Uncle Jeds Barbershop

Mohr, Nicholasa. All For the Better

Mora, Pat. A Birthday Basket For Tia
Numeroff, Laura. If You Give a Moose a Muffin
Numeroff, Laura. If You Give a Mouse a Cookie
Pfister, Marcus. The Rainbow Fish
Pinkney, Gloria. The Sunday Outing
Polacco, Patricia. Chicken Sunday
Politi, Leo. Juanita
Pomerantz, Charlotte. The Outside Dog
Ringgold, Faith. Aunt Harriet’s Underground Railroad in the Sky
Rylant, Cynthia. Henry and Mudge in the Green Time
Rylant, Cynthia. The Relatives Came

San Souci, Robert. The Talking Eggs
Silverstein, Shel. The Giving Tree
Simon, Norma. What Do I Say?

Soto, Gary. Too Many Tamales
Steptoe, John. Mufaro’s Beautiful Daughters
Stevenson, James. I Know an Old Lady
Torres, Leyla. The Subway Sparrow
Williams, Vera. A Chair For My Mother

Harcourt Titles:

McKissack, Robert. Try Your Best (Anthology 1-2)

Herbert Lee, Wong. Did You See Chip? (Anthology 1-3)

Flor Ada, Alma. Tell Me A Story (Anthology 1-4)

Milne, A.A. In Which Pooh Goes Visiting and Gets Into a Tight Place (Read-Aloud Anthology)

Gershator, Phillis. Spider Soup (Read-Aloud Anthology)

Satin, Alyssa. Biscuit (Classroom Library)

Grade 1

Sample Unit #1: Caring

[image: image13.emf]

Opening Activity:
Elicit students’ prior knowledge about the concept of respect through the generation of a T-chart.

(See Appendix)

Caring

[image: image14.wmf]

 What Do I Say To Show Caring?
 What Do I Do To Show Caring?

In Which Pooh Goes Visiting and Gets Into a Tight Place

Pre-Reading: Transfer the refrain that Pooh hums on page 38 to chart paper. As the refrain appears in the text, have students join in to read.
Read Aloud: As the story is read, encourage the students to join in saying the refrain in a rhythmic fashion. As the story unfolds, chart the animal’s actions that show caring through the use of a T-chart.
(See Appendix)

[image: image15.emf]

Name of Animal Caring Action

Read Aloud: While reading the text, elicit from students what Pooh’s problem was. Discuss how Christopher Robin and Rabbit cared for Pooh.

Pause to ask the following questions:
· Why was Rabbit cautious about letting Pooh into his house? Discuss the safety concerns the children need to address at home before opening the door.
· Once Pooh is stuck, how is he feeling? Have you ever been in an uncomfortable position? Did someone help you?
· Pooh’s friends read him a Sustaining Book. Explain this term and discuss how this book would help and comfort a wedged bear.
· How did his friends finally get him out? How did their actions show they cared for Pooh?

Independent Writing: Have students pretend that they are Pooh. From his perspective, have them write a thank you letter to his friends. Be sure to have them mention specific ways they demonstrated caring. (Students may also wish to write a thank-you letter to someone else who has helped them.)

Independent Writing: Have students create a Story Retelling Cube based on the story.

(See Appendix)

Hug O’War (This poem can be found in the Appendix)
Shared Reading: Transfer the poem to chart paper. Read the poem with students.

Message Time Plus: Model writing about a time you had an argument with someone. Include what was done to solve the argument.

Reader’s Theater: Have students role-play a tug of war.

(See Appendix)
Reader’s Theater: Have students role-play having fun with friends.

(See Appendix)
Independent Writing: Ask students to think about an argument they have had with a friend. Have them write and draw a picture of how they solved their argument.

Sharing, Caring Friends (This song can be found in the Appendix)
Pre-Reading: Brainstorm on a web ways that we show caring in the classroom and around the school. As the song is sung, add some of these special ways to the song.
(See Appendix)

Shared Reading: Transfer the song to chart paper. Sing the song with students. Have them create friendly gestures to accompany the words.
Message Time Plus: Model writing about a time when you shared something with a friend. Include how sharing made you feel.

Shared Writing: Create a list with students titled “Things We Share at School.”

Reader’s Theater: Have students create a “Friend Dance” to go along with the song.

(See Appendix)

Interactive Writing: As a class, create at least one more verse to the song about things you can share.

Independent Writing: Ask students to think about something they have shared with a friend. Have them write and draw a picture of what they shared and how it made them feel.

 Lisa's Daddy and Daughter Day
Read Aloud: While reading the text, find specific examples of ways Lisa and her dad showed caring in the story.

Modeled Writing/Independent Writing: Model for students the ways that caring was shown in the story, highlighting specific examples. Then guide the students to write about examples of caring in their personal lives.

Interactive Writing: After discussing ways Lisa and her dad showed that they cared for each other, write a list of ways students could demonstrate how they care for their family members.

Shared Writing: Discuss why Lisa’s day was so special to her. Then elicit information about special days that the students have had with their family members.

Independent Writing—Class Book: Using storybook paper, have students write about what they would do if they could have a special day with someone.

One of Three
Pre-Reading: Explain to students that the author wrote this story using a particular point of view. Discuss how changing the point of view would affect how the characters act in the story.
Shared Reading: Prepare a Covered Words activity by covering selected words in the text with post-its. Ask students to guess the covered words. As you uncover the first letter of the word, confirm or have students guess again.

(See Appendix)
Shared Writing: Work with students to write a brief story innovation using a different character's point of view. Make sure to include information about caring and how different characters care about the dog in different ways.

Interactive Writing: Write with students examples from the story of how the girls cared for each other. Then ask students for examples of how they care for their friends.

Modeled Writing/Independent Writing: Show students how you can write about the topic, “How One Can Care for a Possession.” Then have students write about how they care for their possessions.

Wilfrid Gordan McDonald Partridge
Pre-Reading: As a shared writing activity, compose a definition of memory (noun). Have the students draw a quick illustration of a memory of their own. Share a few before reading the story.

Read Aloud: As the story is read, chart the boy’s caring actions, as well as who he helped through a T-chart.

(See Appendix)

Caring Action

Who Was Helped

Shared Writing: Have students brainstorm and list ways to show compassion to people in a hospital or old people’s home. (Examples: Making get-well bags, pictures, cards, ornaments, tape recorded stories or songs and murals.)
Interactive Writing: Write a note to someone who is sick. Discuss how writing a Get-Well note shows caring.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the word respect.

· Students will understand how respect relates to classroom, school environment and school climate.

· Students will see the importance of treating themselves and others with respect.

· Students will see the benefit of obeying their parents, teachers and others in authority.

· Students will see the importance of respecting and accepting people who are different from them.

	· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Use simple sentences to convey ideas. 3.2.A.4.
· Writing as a Product- Produce stories from personal experiences. 3.2.B.2.
· Fluency- Read with fluency both fiction and nonfiction that is grade-level appropriate. 3.1.D.3.
· Comprehension Skills and Response to Text- Make simple inferences. 3.1.G.5.

Grade 1

Respect Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Adler, David. A Picture Book of Rosa Parks

Barker, Majorie. Big Al

Brown, Jeff. Flat Stanley

Brown, Marc. Arthur’s Nose
Bulla, Clyde. Daniel’s Duck
Bunting, Eve. The Wednesday Surprise
Cohen, Barbara. Thank You Jackie Robinson
Cohen, Miriam. No Good In Art
Coles, Robert. The Story of Ruby Bridges
Cooney, Barbara. Miss Rumphius
Cowen-Fletcher, Jane. It Takes a Village

Dakari, Hru. Joshua’s Masai Mask

Friedman, Ina. How My Parents Learned To Eat
Fox, Mem. Wilfrid Gordon McDonald Partridge
Gomi, Taro. My Friends
Henkes, Kevin. Chrysanthemum

Katz, Karen. The Colors of Us

King, Dr. Martin Luther. I Have A Dream
Leaf, Munro. The Story of Ferdinand
Lionni, Leo. Inch By Inch

Lionni, Leo. Swimmy
Lobel, Arnold. Frog and Toad (series)
MacLachlan, Patricia. Sarah Plain and Tall
Marzollo, Jean. Happy Birthday Martin Luther King
Mathis, Sharon Bell. The Hundred Penny Box

Mitchell, Margaree. Uncle Jeds Barbershop
Mitchell, Marianne. Maya Moon

Mitchell, Rita Phillips. Hue Boy

Pelligrini, Nina. Families Are Different
Pfister, Marcus. The Rainbow Fish

Pinkney, Andrea. Duke Ellington
Pinkney, Sandra. Shades of Black

Plaisimond, Marcus. Haitian Days
Polacco, Patricia. Chicken Sunday
Polacco, Patricia. Mrs. Katz and Tush

Prelutsky, Jack. The New Kid on the Block
Rathmann, Peggy. Ruby the Copy Cat
Ringgold, Harriet. Aunt Harriet’s Underground Railroad in the Sky

Ringgold, Faith. Tar Beach

Seuss, Dr. The Lorax
Stanek, Muriel. I Speak English For My Mom
Steig, William. Amos and Boris
Steptoe, John. Creativity
Steptoe, John. Mufaro’s Beautiful Daughters
Waber, Bernard. Ira Sleeps Over
Weiss, George. What A Wonderful World
Williams, Vera. A Chair For My Mother
Yashima, Taro. Crow Boy
Yolen, Jane. Owl Moon
Folktale. Goldilocks and the Three Bears

Harcourt Titles:

Fox, Mem. Hattie and the Fox (Big Book Anthology 1-4)

Flor Ada, Alma. Tell Me A Story (Anthology 1-4)

Anderson, Hans Christian. The Ugly Duckling (Read-Aloud Anthology)

Pham, Nghia & Bolchunos, Marilyn. Turtle, Frog, and Rat (Read-Aloud Anthology)

Flack, Marjorie. Ask Mr. Bear (Classroom Library)

Grade 1

Sample Unit #2: Respect

Opening Activity:
Elicit students’ prior knowledge about the concept of respect through the generation of a T-chart.

(See Appendix)

Respect

 What Do I Say To Show Respect?
What Do I Do To Show Respect?

Hattie and the Fox
Pre-Reading: During Message Time Plus, compose and model writing a story in which someone speaks respectfully, using the phrases from the story – “Good grief,” and “ Well, well.” Be sure to talk about the fact that these are respectful words, but sometimes people say things that are not respectful.

Shared Reading: During the reading, encourage the students to join in on the repetitions. Talk about whether the animals are speaking respectfully or not to Hattie.

Reader’s Theater: Have cooperative groups reread the story as Reader’s Theater. Parts are: Narrator, Hattie, Goose, Pig, Sheep, Horse, and Fox.

(See Appendix)

Shared Writing: Discuss what might have happened differently if all the animals had been respectful to Hattie. Write a group story based on the discussion.

Turtle, Frog, and Rat

Read Aloud: While reading the text, discuss how the animals showed respect for each other.

Shared Writing: Chart reasons why a person’s character is more important than their outer appearance.

Independent Writing: Have each student create a self-portrait and write about his/her special attributes. (These can be hung with possible captions – “We Respect Our Differences” or “We See the Best in Each Other.”)

Independent Writing: Give each student a long strip of paper in which he/she will write a respectful deed or mannerism shown in the class. Link each strip together to form a “Respect Chain.”
Extension Activity: Have students create respect signs that can be posted around the school. The phrases can be generated by the students. (Examples: Please, Thank You, You Are Welcome, I’m Sorry, Excuse Me)
Just Me (This poem can be found in the Appendix)

Shared Reading: Transfer the poem to chart paper. Read the poem with students.

Shared Reading: Prepare a Covered Words activity by covering selected rhyming words in the text with post-its. Ask students to guess the covered words. As you uncover the first letter of the word, confirm or have students guess again.

(See Appendix)

Shared Writing: After reading the poem, lead the students to define the term self-respect. Chart responses. Show students how to write a definition for the term. Write the definition, reread it with the students and then post it in the classroom.

Modeled Writing/Independent Writing: Think aloud about things you like about yourself. Then write them on the board, modeling the process of writing about why you feel these are admirable traits. Direct your students to independently write/draw two things they like about themselves and to then tell why.
Shared Writing: In a group discussion, direct students to tell about a time when someone showed them respect and how it made them feel. Chart their responses and as a group reread the responses.

Maya Moon

Shared Writing: Ask students how Turtle was disrespectful to Maya Moon’s home. Chart information on the board or chart paper.

Shared Writing: Utilizing the story, highlight three to four words and ask students to give a synonym for the highlighted words. Chart responses on the board or on chart paper. (Suggested vocabulary: big, beautiful, and sleepy)
Interactive Writing: Have students think of respectful ways Turtle could have asked Maya Moon if he could sleep in her bed. Record a list of their responses.

Reader’s Theater: Direct students to pretend they are Maya Moon. What respectful things could she have said to Turtle in order to persuade him to respect her home and belongings? Have students dramatize in pairs.

(See Appendix)

Modeled Writing/Independent Writing: Direct students to relate Maya Moon’s experiences to their own. Model for the class how to write about a personal experience. Then have students try their own writing by thinking about a time when someone disrespected their homes. Ask students, “What did you do? How did you tell them they had to be more respectful to you and your home?” Have students draw a picture to illustrate their actions.

Interactive Writing: Write a response to the question “How do we respect the homes of our family and friends when visiting?”
Modeled Writing/Independent Writing: Model how you can write/draw a picture of a time when you showed respect towards someone else. Then guide students to respond to this prompt on their own.

Extension Text-to-Text Activity: Explain the purpose and use of a Venn Diagram. Have students discuss the similarities and differences between Maya Moon and Goldilocks and the Three Bears. Chart the information in a Venn Diagram.

(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of civic virtue and citizenship.

· Students will consider their roles as community helpers in and out of school.

· Students will see how taking care of the environment benefits their community and nation.

· Students will see the importance of safety rules.

· Students will recognize and respect the roles people play in protecting their community.

	· Reading Strategies (before, during, and after reading)- Use pictures as cues to check for meaning. 3.1.E.3.
· Comprehension Skills and Response to Text- Sequence information learned from text into a logical order to retell facts. 3.1.G.3.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Begin to generate ideas for writing through talking, sharing, and drawing. 3.2.A.1.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Begin to mimic an author’s voice and patterns. 3.2.A.8.

Grade 1
Civic Virtue & Citizenship Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bang, Molly. When Sofie Gets Angry

Blood, Charles. The Goat in the Rug
Bridwell, Norman. Clifford the Firehouse Dog

Bunting, Eve. A Day’s Work
Bunting, Eve. The Wednesday Surprise
Cohen, Miriam. First Grade Takes a Test

Cosby, Bill. The Meanest Thing to Say
Gonzalez, Lucia. The Bossy Gallito
Greenfield, Eloise. Honey, I Love
Marzollo, Jean. Happy Birthday, Martin L. King
Mayer, Mercer. The Great Cat Chase

Nickle, John. The Ant Bully
Nikola-Lisa, W. Bein’ With You This Way
Pinkwater, Daniel. The Big Orange Splot
Polacco, Patricia. Babushka’s Doll

Polacco, Patricia. The Keeping Quilt
Raschka, Chris. Yo! Yes?
Rosales, Melodye. Leola and the Honeybears
VanLeeuwen, Jean. Tales of Amanda Pig
Williams, Vera. Music, Music For Everyone

Harcourt Titles:

Cooker, Robert. Space Pup (Anthology 1-2)

Cameron, Ann. The Rule (Read-Aloud Anthology)

Brooks, Gwendolyn. Tommy (Read-Aloud Anthology)

Yoshisuke, Kurosaki The Sticky Sticky Pine (Read-Aloud Anthology)

Davidson, Margaret. Balto, the Dog Who Saved Nome (Read-Aloud Anthology)

Grade 1

Sample Unit #3: Civic Virtue & Citizenship

Opening Activity:

Ask students the question, “As a member of your community, what can you do for your neighborhood?” Lead students in an engaging discussion. In the process, define the terms civic virtue and citizenship for them.
Space Pup

Pre-Reading: Take a Picture Walk by asking students to look at each picture and make predictions about what might happen in the story. While doing this, call attention to any difficult or unusual words, for example, stuck on page 65 and yells on page 66.

(See Appendix)

Shared Reading: While sharing the reading, think aloud to wonder how Space Pup will help people (page 64) and about what a good citizen he is (page 73).

Independent Writing: Have students complete a Story Retelling Cube based on the story.
(See Appendix)

Interactive Writing : Over a period of days, write about the following topics-

How Space Pup helped his community.

How children can help the community.

How children will help the school or neighborhood community.

Sketch to Stretch: Have students draw a picture of what Space Pup might do on another day. Have them write about it and share their work with the group.

(See Appendix)

Independent Writing: Based on the Sketch to Stretch activity, have cooperative partnerships write and illustrate a new Space Pup story. Be sure Space Pup is helping the community again.

Reader’s Theater: [Learning Center Activity] Using the cut-out on page T 20, make a Super Pup puppet. Have cooperative groups reread the story as Readers Theater. Parts are: Space Pup, man on the bus, Narrators and people on the bus.

(See Appendix)

Independent Reading: Write the text from each page on one sentence strip. Small groups of students will read and arrange the sentence strips in a pocket chart to recreate the story.

Tommy

Shared Reading: Transfer the poem to chart paper. Read the poem with students. Reread for fluency, emphasizing the punctuation included in the poem. Connect the poem to the students’ lives by inviting discussion about something they might have planted or taken care of.

Shared Writing: Create a chart with students that list ways we can take care of living things.

Independent Writing: Have students create Step Books to retell the sequence of planting and taking care of a seed.

(See Appendix)

The Sticky Sticky Pine

Pre-Reading: Brainstorm with students the ways that we as citizens must care for our environment. Chart their responses.

Read Aloud: Discuss the lesson of the story. Ask students if they think the bad woodcutter learned something.

Shared Writing: Compare the bad woodcutter with the good woodcutter. Infer character traits by creating a Venn Diagram.

(See Appendix)

Independent Writing: Have students create posters explaining ways people can protect nature in their community (examples: not littering, riding bikes instead of using cars, recycling.) Have students think of places in their community where their posters can be displayed.
Independent Writing: Have students write a letter to the bad woodcutter from the tree’s perspective.

Working on Trash (This poem can be found in the Appendix)

Shared Reading: Transfer the poem to chart paper. Read the poem with students.

Shared Writing: Discuss the concept of recycling. Ask the students if they have recycled glass or newspaper. Write a definition of the term and then reread the definition with the students.

Shared Writing: Discuss the concept of reducing waste. Ask the students how they might reduce waste in the classroom (ex: not to waste paper). Work with students to write a list of ways to reduce waste.
Modeled Writing/Independent Writing: Discuss with the students ways to recycle at home. Then show students how to write a list to record their ideas. Have students continue the list independently.

Clifford the Firehouse Dog
Pre-Reading: Use the illustrations on the front and back covers to show students how reading the illustrations can help a reader make predictions about what the story might be about. Discuss the predictions and have students confirm or adjust them as the story is read.

Read Aloud: As the story is read, create a web of the attributes of good citizenship found in the text.

(See Appendix)

Modeled Writing: Ask students, “How do firefighters help protect our neighborhood?” List the students’ responses on a class chart. Reread the list with students.

Interactive Writing: Post the Fire Safety Rules listed in the back of Clifford the Firehouse Dog. Add one or two additional rules to the chart.

Reader’s Theater: Have students participate in a role-playing situation in which they pretend that Clifford is a police officer. Have students act out how Clifford would help protect us.
(See Appendix)

Reader’s Theater: Generate a discussion about the many roles people play in protecting their communities. Direct students to consider their own roles as community helpers in and out of school. Then pair students and have them dramatize the role of a community helper in the act of protecting the community.

(See Appendix)

Modeled Writing/Independent Writing: Model for students how you, as the teacher, act as a protector in the community. Write about this aspect of your occupation. Then have students follow the same procedure by writing about the occupations they chose to role-play.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of responsibility.
· Students will see the importance of being responsible and dependable at home and in school.

· Students will recognize the benefits of being a good example to others.

· Students will understand the importance of being reliable and completing an obligation.

	· Reading Strategies (before, during, and after reading)- Use prior knowledge to make sense of text.
 3.1.E.1.
· Writing as a Product (resulting in a product or publication)- Produce finished writings to share with class and/or for publication. 3.2.B.1.
· Reading Strategies (before, during, and after reading)- Monitor their reading by using fix-up strategies (e.g., searching for clues). 3.1.E.5.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Begin to generate ideas for writing through talking, sharing, and drawing. 3.2.A.1.

Grade 1
Responsibility Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Abolafia, Yossi. Harry in Trouble

Adler, David. A Picture Book of Jessie Owens

Arkhurst, Joyce. The Adventures of Spider

Barton, Byron. Airport
Berenstain, Jan & Stan. The Berenstain Bears Trouble

Brown, Marc. Arthur’s Pet Business

Bunting, Eve. A Day’s Work

Cameron, Ann. The Stories Julian Tells

Coerr, Eleanor. The Josefina Story Quilt
Cooney, Barbara. Miss Rumphius
Cowen-Fletcher, Jane. Mama Zooms

DiSalvo-Ryan, Anne. City Green
Emberley, Rebecca. Taking a Walk/Caminando
Ernest, Lisa Campbell. Zinnia and Dot
Fox, Mem. Hattie and the Fox
Gardiner, John. Stone Fox
Giff, Patricia. Today Was a Terrible Day
Gilman, Phoebe. Something From Nothing
Greenfield, Eloise. First Pink Light
Guthrie, Donna. Nobia’s Well

Havill, Juanita. Jamaica’s Find
Havill, Juanita. Jamaica Tag-Along
Hayes, Sarah. Eat Up, Gemma

Heath, Amy. Sofia’s Role
Henkes, Kevin. Lilly’s Purple Plastic Purse
Hoban, Lillian. Awful Thursday

Johnson, Angela. Tell Me a Story Mama
Johnson, Angela. When I Am Old With You
Kraus, Robert. Herman the Helper
Littledale, Freya. The Magic Fish
Morgan, Allen. Sadie and the Snowman

Pfister, Marcus. How Leo Learned to Be King

Seuss, Dr. Horton Hatches the Egg
Soto, Gary. Too Many Tamales
Stanek, Muriel. I Speak English For My Mother
Steig, William. Brave Irene
Stevens, Jan Romero. Carlos and the Cornfield
Teague, Mark. Pigsty

Williams, Karen. Tap-Tap
Williams, Vera. Music, Music For Everyone
Zeifert, Harriet. Jason’s Bus Ride

Harcourt Titles:

Ada, Alma Flor. Dan’s Pet (Anthology 1-2)

Daniel, Claire. On the Job with Dr. Martha Smith (Anthology 1-4)

Jacobs, Joseph. The Little Red Hen (Read-Aloud Anthology)

Rylant, Cynthia. Henry and Mudge and the Happy Cat (Classroom Library)

Grade 1

Sample Unit #4: Responsibility

Opening Activity:

Create a Responsibilities Chart with the students that list the workers in the school and the responsibilities that they have.

	School Worker
	Responsibility

	
	

	
	

	
	

On the Job with Dr. Martha Smith
Shared Reading: Explain the interview format of the selection and read the story together.

Shared Reading: While reading the story together, stop at selected points to have students Say Something.

(See Appendix)

Message Time Plus: Model writing a list of Dr. Smith’s responsibilities.

Independent Writing: Have students make their own web showing a vet’s responsibilities. (See Teachers Guide page 154S)

(See Appendix)

Independent Writing/Learning Center: Model for students how to create a puppet using a brown paper bag to represent a favorite community helper. Then, write about the responsibilities that helper has on the bottom or back of the puppet. In centers, have children complete this project.

Reader’s Theater: See Interpretive Reading activity in Harcourt Teachers Guide page 179A.

(See Appendix)

Interactive Writing: Have the students apply the character education pillar of responsibility to themselves. Complete a T-chart about their responsibilities.

(See Appendix)

MY RESPONSIBILITIES

What It Looks Like

What It Sounds Like

Independent Writing: Have students think of a time they did something responsible. Have them tell what they did and how they did it. Make sure they include how they felt about it.

Extension Activity—Research: Have students find books about other community helpers (fire fighters, doctors, dentists, police officers, etc). Have them prepare a list or web of the helper’s responsibilities.
The Little Red Hen

Read Aloud: Guide students in identifying acts of responsibility that were found in the text.

Shared Writing: List all of the animals from The Little Red Hen on chart paper. Have students identify all the animals that did and did not show responsibility. Demonstrate thinking aloud by asking, “How is responsibility demonstrated by each of the animals?” Have the students help you make a chart indicating which animals showed responsibility and which animals did not.
(See Appendix)

Responsibility
No Responsibility

Reader’s Theater: Guide the students in dramatizing the story emphasizing the characters who were irresponsible. Then have students reenact the story with the characters being responsible.
(See Appendix)
Modeled Writing/Independent Writing: Ask students, “Which animal do you think was the most responsible?” Then model how to answer a question with a complete response. Direct the students to answer the question independently.

Interactive Writing: Discuss students’ responsibilities at school (regular attendance, taking care of school property, being punctual to school, behaving in learning centers, etc.). Write a class list of the ways the children demonstrate responsibility. Post the chart in the classroom.

Mama Zooms

Pre-Reading: Take a Picture Walk through the text with the students and ask them to predict what they think the pictures suggest the story will be about. Write their predictions on sentence strips and place on a chart. Read the story aloud. After reading the story, return to the predictions and verify each prediction, by asking the students, “Was our prediction correct?”

(See Appendix)
Shared Writing: Create a web that shows family responsibilities.

(See Appendix)

dad

mom

Family

brother

sister

Interactive Writing: Ask the students, “Why is it important for each family member to take care of his/her responsibilities?” Record, with the help of the students, their responses in a list.

Shared Writing: Ask the students, “Which was your favorite place Mama zoomed off to and why?” Show the students that they can use a chart to record their responses. Use a chart, like the one below, to record the responses.

My Favorite Place Mama Went

Why?

Independent Writing–Class Book: Identify and define metaphors listed in the story (ex: “She’s my airplane, She’s my spaceship.”) Point out how the illustrations are reflective of the metaphors. Then show students how you can create metaphors using the stem: She’s my _________. Have students generate their own illustrations and metaphors. Make a class book of these illustrations using the metaphors as captions.

Arthur’s Pet Business
Pre-Reading: Along with the students, create a web of the responsibilities for caring for a pet. Invite students to talk about pets that they have at home.
(See Appendix)

[image: image2]

Read Aloud: Engage students in a discussion about integrity by asking them, “What if Arthur advertised something he couldn’t do? Would you consider that an honest and responsible act? Why? Why not?”

Modeled Writing/Independent Writing: Draw a picture of yourself being responsible for a pet. Write a caption that explains the drawing. Then have the students do their own drawings and caption writing.
Shared Writing: Have students use a graphic organizer to identify the character traits of four individuals in the text.

Arthur D.W.

 Mrs. Wood Mother

Shared Writing: Ask students to consider what responsibilities the dog has, now that she is a parent. Based on their responses, generate a list of the dog’s responsibilities now that she’s a parent.

Modeled Writing/Independent Writing: Demonstrate how to use a Venn Diagram to compare two things. Show students how you can compare your responsibilities in caring for a pet, to a dog’s responsibilities in caring for a pup. Remember to consider how each is similar. Give students an already constructed, but empty, Venn Diagram and have them try making entries on their own or with a partner.

(See Appendix)

Cross-curricular Activity: Generate a discussion with children by asking them, “Do you think Arthur met his goal and proved himself responsible enough to get his own pet? Why?” Tally students’ responses and randomly select students to support their choices.

Independent Writing–Class Book: Show students how you could create an advertisement that focuses on how you are responsible and honest. Then have pairs of students write their own advertisements that show how they are responsible and honest. (These advertisements, once they are revised, may be displayed and/or placed into a class book.)

Extension Text-to-Text Activity: Lead students in a discussion about who had the greatest responsibility: the dog in Arthur’s Pet Business (after becoming a parent) or the mother in Mama Zooms. Have the students support their answers.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will to understand the meaning of fairness and justice.

· Students will recognize the importance of playing by the rules, taking turns and sharing with others.

· Students will see the importance of being open-minded.

· Students will understand the importance of treating others as they would like to be treated.

	· Fluency- Begin to read simple text with fluency. 3.1.D.2.
· Fluency-Answer questions correctly that are posed about stories read. 3.1.D.1.
· Writing Forms, Audiences, and Purposes (exploring a variety of writing)- Produce a variety of writings, including stories, descriptions, and journal entries, showing relationships between illustrations and printed text. 3.2.D.2.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Increase fluency (ability to write ideas easily) to improve writing. 3.2.A.5.

Grade 1

Fairness & Justice Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Ada, Alma Flor. The Gold Coin
Allard, Harry. Miss Nelson is Missing!
Brown, Marc. Arthur’s Funny Face
Clymer, Susan. My Brother Steve
Cohen, Miriam. First Grade Takes a Test
Coles, Robert. The Story of Ruby Bridges

Cronin, Doreen. Click, Clack, Moo: Cows That Type
Demi. The Empty Pot

Duggleby, John. Story Painter: The Life of Jacob Lawrence

Fox, Mem. Whoever You Are
Hamanaka, Sheila. All the Colors of the Earth

Howard, Elizabeth. Virgie Goes to School with Us Boys
Hudson, Cheryl. Bright Eyes, Brown Skin
Hutchins, Pat. The Doorbell Rang
Jackson, Isaac. Somebody’s New Pajamas

King Dr., Martin Luther. I Have a Dream

Miller, William. The Bus Ride
Mitchell, Rita. Hue Boy

Pinkney, Andrea. Let It Shine
Pinkwater, Daniel. The Big Orange Splot
Polacco, Patricia. Pink and Say
Rockwell, Anne. Only Passing Through

Rockwell, Thomas. How to Eat Fried Worms
Rosen, Michael. Elijah’s Angel
Rylant, Cynthia. The Relatives Came
Simon, Norma. What Do I Say?
Soto, Gary. Too Many Tamales
Steptoe, John. Stevie
Viorst, Judith. Alexander, Who Used to Be Rich Last Sunday
Ward, Lynn. The Biggest Bear
Wilhelm, Hans. Tyrone the Terrible

Harcourt Titles:

Morris, Ann. Friends Forever (Anthology 1-3)

McDermott, Gerald. The Fox and the Stork (Anthology 1-3)

Howitt, M. Donnaleen. Me-First Millie (Read-Aloud Anthology)

Paxton, Tom. The Tortoise and the Hare (Read-Aloud Anthology)

Grade 1

Sample Unit #5: Fairness and Justice

Opening Activity:
Read the following scenario to students:

Our class goes outside every day for lunch recess. On the playground there are 4 jump ropes and 3 balls. What is the fair way to use the playground equipment?
Lead students in an engaging discussion. In the process, define the terms fairness and justice. Then ask students to give examples of fairness and justice they have observed or experienced in class, school, or at home.

The Fox and the Stork

Pre-Reading: Use a Predict-o-Gram chart to help students focus on the story and make predictions. Use the following words from the story – DOOR, MADE, WOULD, KIND, WHO, STORK, TRICKS, FRIENDS, ROW, DINNER, SOUP, POND, HUNGRY, RIGHT THING.

(See Appendix)

Shared Reading: As you read with the students, check the Predict-o-Gram and allow comments. After reading, discuss the placement of words on the chart and move any words that require it.

Reader’s Theater: Use character cutouts on page T 22 to make stick puppets. Have small groups reread the story, taking the parts of Fox, Stork, and Narrator(s).

(See Appendix)

Shared Writing: The story says being kind to others is the right thing to do. As a class, imagine another story that shows this to be true. It might even be about someone you know. Compose and write the story over a period of several days.

Me-First Millie

Pre-Reading: Ask students the following questions to generate discussion:
· Who likes to be first in line and why?
· Is it fair for the same person to be first in line all the time? Why or why not?

Read Aloud: While reading this poem aloud, pause on page 149 to ask for comments about if what Millie does is fair and why. On page 150, ask if Millie is learning anything. At the end of page 151, ask what Millie learned.

Independent Writing: Have students work cooperatively to complete a Story Map that shows a summary of events in the poem stressing the problem and solution.

(See Appendix)

Message Time Plus: Model writing an incident when someone else was first and it wasn’t fair to you.

Shared Reading: Write sections of the poem on chart paper. Have the students take parts – Millie, Justin, the teachers, for example. Read for fluency and expression.

Shared Writing: Discuss with the class why it’s a problem if someone always demands to be first. Talk about how to help that person and also how to make things fair for everyone. Write a series of steps to create a fair and just classroom.

The Tortoise and the Hare

Pre-Reading: Have the students predict what the statement - “Slow and steady wins the race” means.
Shared Writing: Using a Venn Diagram, compare and contrast a tortoise and a hare.

(See Appendix)

Read Aloud: As the story is read, give students (in pairs) the opportunity to Say Something, reflecting on specific actions as well as predictions. Elicit from the children the moral of the story.
(See Appendix)

Read Aloud: Read and discuss a new version of The Tortoise and the Hare:
The tortoise did some thinking and challenged the hare to a new race. The hare agreed. In keeping with his self-made commitment to be consistently fast, the hare ran as fast as he could. He definitely did not want the tortoise to beat him this time. He came to a halt when he saw that the finish line was on the other side of the river. He sat there trying to figure out what to do. Finally, the tortoise crept up and talked to the hare about not competing any more. They sat and discussed it for a while. They decided to be good friends instead of worrying about who would be first. They would be fair to each other instead. They went back to the starting line. The hare carried the tortoise to the riverbank and Tortoise took over and swam across the river with Hare on his back. They realized how fairness had taken over their personal greed.

The moral of this new story is that it’s good to be an individual, but it’s even greater to work as a team, giving up your own feelings, prejudices and desires to establish fairness for all, regardless of who it is.
Interactive Writing: As both versions of the story is read, have the students contribute to the table below, which can be reconstructed in a larger fashion on chart paper. Discuss the results of the table.

	
	Action
	Fair
	Unfair

	Tortoise
	
	
	

	Hare
	
	
	

Independent Writing: Have each student write a story about a relationship with someone in which fairness is prevalent.

The Doorbell Rang

Pre-Reading: Turn to page 16 (the page where all the children are sitting at the table with a plate of cookies) to initiate a discussion of what might be taking place at the table. (Focus on equality or sharing)
Read Aloud: Using the illustrations, lead the students in locating and discussing the unselfish acts of the characters. View the illustration on the next to last page. Focus children’s attention on “How waiting your turn demonstrates fairness.” Discuss this idea.

Shared Writing: Discuss how the students in the text may have felt each time the doorbell rang. Ask the students, “Imagine you were in the story, how would you feel if you had to keep giving your cookies away?” Record their responses using quotation marks to indicate direct speech.

Reader’s Theater: Retell the story through a dramatic enactment.

(See Appendix)

Modeled Writing/Independent Writing: Identify a fair practice in your classroom. Have students generate a list of fair practices they have observed.

Modeled Writing/Independent Writing: Show students how you can reflect on an experience you encountered during the week that shows a just or fair action. Model drawing the remembrance and then write one or two sentences that explains the situation. Then have students reflect on an experience they encountered during the week. Direct them to write and/or illustrate the most profound act of fairness and/or justice they have experienced.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of trustworthiness.

· Students will recognize and respect the importance of being trustworthy and sincere.

· Students will understand how promise keeping relates to maintaining trust.

	· Fluency- Read with fluency both fiction and nonfiction that is grade-level appropriate. 3.1.D.3.
· Reading Strategies (before, during, and after reading)- Establish a purpose for reading and adjust reading rate. 3.1.E.2.
· Comprehension Skills and Response to Text- Draw simple conclusions from information gathered from pictures, print, and people. 3.1.G.1.
· Writing as a Product- Show and talk about own writing for classroom audience. 3.2.B.3.

Grade 1
Trustworthiness Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Aardema, Verna. Why Mosquitoes Buzz in People’s Ears
Ada, Alma Flor. The Gold Coin
Alexander, Lloyd. The Truthful Harp
Avi. Nothing But the Truth

Behn, Harry. The Two Uncles of Pablo
Brown, Marc. Arthur and the True Francine
Brown, Marc. Arthur’s Eyes
Bunting, Eve. A Day’s Work
Calmenson, Stephanie. The Principal’s New Clothes

Cohen, Miriam. Liar, Liar, Pants on Fire
Cole, Joanna. The Secret Box
Cosby, Bill. My Big Lie
Demi. The Empty Pot

dePaola, Tomi. The Legend of the Bluebonnet
Greenfield, Eloise. Honey, I Love
Havill, Juanita. Boundless Grace
Havill, Juanita. Jamaica’s Find

Havill, Juanita. Jamaica Tag Along
Hoban, Russell. A Bargain for Francis
Johnson, Angela. When I Am Old With You

Mathis, Sharon Bell. The Hundred Penny Box
McKissack, Patricia. The Honest-to-Goodness Truth

Morgan, Alison. A Boy Called Fish
Sharmat, Majorie. A Big Fat Enormous Lie
Soto, Gary. Too Many Tamales

Steptoe, John. Mufaro’s Beautiful Daughters
Stuart, Jessie. A Penny’s Worth of Character
Turkle, Brinton. The Adventures of Obadiah
Wylie, David and Joanne. A Big Fish Story

Harcourt Titles:

Holmelund Minarik, Else. Little Bear’s Friend (Anthology 1-4)

DeSpain, Pleasant. Senor Coyote, the Judge (Read-Aloud Anthology)

Simon, Norma. Firefighters (Classroom Library)

Grade 1

Sample Unit #6: Trustworthiness

Opening Activity:

Elicit students’ prior knowledge about the concept of promise keeping through the generation of a web.

(See Appendix)

Little Bear’s Friend
Pre-Reading: Activate prior knowledge by talking with the students about a time they were having fun, but had to stop because of what their parents wanted them to do.

Shared Reading: Read the story together. Stop at the end of page 193. Ask why Little Bear didn’t play with the squirrels. Ask how they think Little Bear felt and how they might feel in the same situation. Continue reading to the end of page 201. Discuss whether Little Bear made a good decision. Was he being trustworthy by helping the little girl find her family? Finish reading the story.

Interactive Writing: Create a simple retelling of the story. Extend the story by speculating about what might have happened if Little Bear had stopped to play with the squirrels.
Shared Writing: Little Bear was trustworthy because he was going home for lunch, but he made a good decision to help Emily. Create a T-Chart about what being a trustworthy child looks like and sounds like.

(See Appendix)

Senor Coyote, the Judge

Read Aloud: While reading the story, pause after the first section on page 102 to ask the students “What reward for Rabbit do you think Rattlesnake has in mind? How can you tell?” Have students discuss how they would reward Rabbit if they were the Rattlesnake.

Interactive Writing: Work with students to extend the story by speculating on what could have happened if Rattlesnake hadn’t stopped to be the judge.

Independent Writing: Individually, or in cooperative groups, have students complete a Story Star to retell the story.
(See Appendix)

Independent Writing: Have students write about a reward that they have received. Ask them to elaborate on why they received the reward and if they felt they deserved it.

Firefighters

Guided Reading: Introduce the book emphasizing how reliable firefighters are. They do their important job even though they have to “stop whatever they are doing” and “work hard.” They even put pants, coats, and boots where they belong after a fire. Have the students read to find out what else firefighters do to show how reliable they are.

Independent Writing: In cooperative groups, have students create a “Trustworthy Firefighters” web. They should include things they read in the story, and other things they know.

(See Appendix)

Sketch to Stretch: Have students draw a picture of one thing that they learned about how reliable firefighters are. In small groups, have each reader/artist show their sketch and have the others say what the artist is trying to show. After these attempts, the artist gets the last word.

(See Appendix)

Quality Time (This poem can be founded in the Appendix)
Shared Reading: Transfer the poem to chart paper. Read the poem with students.
Message Time Plus: Model writing about a special time you spent with someone.
Reader’s Theater: Have students act out the poem.

(See Appendix)

Shared Writing: Discuss the promises that have been made to your students in their own lives. Record the promises students’ parents have made to them that made them accept difficult situations.

Independent Writing: Ask students to think about a special time they have had with someone (parent, family member, friend). Have them write and draw a picture of their special time.

Harriet Tubman (This poem can be found in the Appendix)

Read Aloud: Read the text to the students. Emphasize the rhythmic nature of the poem. Discuss how much integrity Harriet had to risk her freedom nineteen times to help others to freedom.

Shared Reading: Transfer the poem to chart paper. Reread the poem with students.
Visualization: Have the students create illustrations to go with the poem on chart paper. They can illustrate their favorite part, or each group could be assigned a stanza.

Reader’s Theater: This poem is ideal for small groups of students to take stanzas and read dramatically.

(See Appendix)

Section II:

Grade Two

Sample Units

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the term caring.

· Students will recognize the needs and feelings of others.

· Students will understand how caring relates to the treatment of animals.

· Students will see the benefit of caring for others who are in need.

· Students will recognize and respond to the needs of others.

	· Comprehension Skills and Response to Text - Demonstrate ability to recall facts and details of text. 3.1.G.1.
· Comprehension Skills and Response to Text- Continue to identify story elements in text. 3.1.G.4.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Observe the modeling of writing. 3.2.A.2.
· Writing as a Product- Produce stories from personal experiences. 3.2.B.2.

Grade 2
Caring Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Brinton, Turkle. Thy Friend, Obadiah
Bunting, Eve. Flower Garden
Bunting, Eve. Smoky Night
Bunting, Eve. The Wednesday Surprise
Burns, Bree. Harriet Tubman
Cohen, Miriam. Jim’s Dog Muffins

Cosby, Bill. The Day I Saw My Father Cry
dePaola, Tomi. Nana Upstairs and Nana Downstairs
dePaola, Tomi. Now One Foot, Now the Other
Fleming, Virginia. Be Good to Eddie Lee
Flournoy, Valerie. The Patchwork Quilt
Fox, Mem. Night Noises
Fox, Mem. Wilfrid Gordon McDonald Partridge
Friedman, Ina. How My Parents Learned to Eat
Giff, Patricia. Happy Birthday, Ronald Morgan!
Gilbert, Tom. Roberto Clemente
Glendinning, Sally. Jimmy and Joe Have a Real Thanksgiving
Greenfield, Eloise. Big Friend, Little Friend
Greenfield, Eloise. Lisa’s Daddy and Daughter Day

Hamilton, Virginia. The Girl Who Spun Gold
Hutchins, Pat. My Best Friend
Isadora, Rachel. Ben’s Trumpet
Johnson, Angela. Julius
Johnson, Angela. One of Three
Kraus, Robert. Leo the Late Bloomer
Lobel, Arnold. Frog and Toad (series)

Lyon, George. Together
MacLachlan, Patricia. Through Grandpa’s Eyes
McLerran, Alice. The Mountain That Loved a Bird
Merrifield, Margaret. Come Sit By Me
Miller, William. The Piano
Minarik, Else. Little Bear
Mitchell, Margaree. Uncle Jeds Barbershop

Mohr, Nicholasa. All For the Better

Mora, Pat. A Birthday Basket For Tia
Numeroff, Laura. If You Give a Moose a Muffin
Numeroff, Laura. If You Give a Mouse a Cookie
Pfister, Marcus. The Rainbow Fish
Pinkney, Gloria. The Sunday Outing
Polacco, Patricia. Chicken Sunday
Politi, Leo. Juanita
Pomerantz, Charlotte. The Outside Dog
Ringgold, Faith. Aunt Harriet’s Underground Railroad in the Sky
Rylant, Cynthia. Henry and Mudge in the Green Time
Rylant, Cynthia. The Relatives Came

San Souci, Robert. The Talking Eggs
Silverstein, Shel. The Giving Tree
Simon, Norma. What Do I Say?

Soto, Gary. Too Many Tamales
Steptoe, John. Mufaro’s Beautiful Daughters
Stevenson, James. I Know an Old Lady
Torres, Leyla. The Subway Sparrow
Williams, Vera. A Chair For My Mother

Harcourt Titles:

Lobel, Arnold. Days With Frog and Toad (Anthology 2-1-1)

Jenkins, Martin. The Emperor’s Egg (Anthology 2-2-1)

Milne, A.A. In Which Pooh Goes Visiting and Gets Into a Tight Place (Read-Aloud Anthology)

De Beer, Hans. Little Polar Bear and the Brave Little Hare (Classroom Library)

Grade 2

Sample Unit #1: Caring

Opening Activity:

Read the poem A Book of Friends (Harcourt Teachers Guide 2-1-1 page 82P). Discuss with students the qualities of a good friend. Ask them if caring is an important quality for a friend to have.
Days With Frog and Toad

Pre-Reading: Explain the differences between a frog and toad. Even though their physical features are different, they can still be friends. Discuss how everyone’s physical features are different, and how a person’s character is the most important.

Read Aloud: Discuss all of Toad’s efforts in trying to cheer Frog up. How does Toad’s caring show he is a special friend?

Independent Writing: Have students picture in their minds how Toad showed he cared about Frog. Ask students to draw and label pictures showing how Toad cared for Frog. Have students share with the group.

Shared Writing: Create a Friendship Web, identifying the many ways to be a friend.

(See Appendix)
Independent Writing: Provide each child with a colored strip of paper (a link) on which he/she will write how to be a caring friend. Join the links to form a Friendship Chain to be displayed in class.

Independent Writing: Have students write a friendly letter to someone in the class (like Frog wrote to Toad) reminding that person about all of his/her wonderful qualities as a friend.

Friends (This poem can be found in the Appendix)

Shared Reading: Transfer the poem to chart paper. Read the poem with students.

Shared Reading: Prepare a Covered Words activity by covering selected words in the text with post-its. Ask students to guess the covered words. As you uncover the first letter of the word, confirm or have students guess again.

(See Appendix)
Shared Reading: Have students pretend someone wrote the poem for them. Ask the following questions to generate discussion:

· Who is that kind of friend to you?
· Why do you deserve a friend like that?
· If you wrote that poem, who might you write it for? Why?
Interactive Writing: Discuss with students times when they were good friends to someone. Have them explain what they did to show friendship. Work with students to list the qualities possessed by someone who is a good friend.

The Rainbow Fish

Pre-Reading: Review the importance of friendship. List the qualities friends have or should have.

Read Aloud: Lead the students in a discussion about a time when they performed an unselfish act of caring. Ask them to consider in what ways their actions were similar to or different from those of Rainbow Fish.

Read Aloud: Direct students to consider how “Beauty is Only Skin Deep”. Have students orally present their interpretation of this concept.

Modeled Writing: Using a story map, model for students how to identify story elements (setting, characters, plot and resolution).

(See Appendix)

Independent Writing/Center Activity: Have each student write about something he/she can share with someone that has no monetary value, but comes straight from the heart (examples: hugs, reading a book to a friend, performing a chore at home). To be included is the person’s name and why this act is so important to share. This can be done in conjunction with having students create their own fish that can be decorated.

Shared Writing: Have students answer the question, “Why did the Rainbow Fish care enough to seek the advice of others?” Record their responses using direct quotations. (e.g., “Rainbow Fish cared enough because he wanted to be liked,” said Jamal.)

Modeled Writing/Independent Writing: Talk about a time when you solved a problem you were having with a friend. Write a brief dialogue (using quotation marks) between you and the friend that captures how the problem was solved. Then direct students to consider a time when they solved a problem they were having with a friend. Ask: “What did they do to solve the problem?” Have them rehearse their responses with a partner and then record a few lines of dialogue .

Modeled Writing/Independent Writing: Model for students how you can answer a question by inverting the question into a statement. Write the question, “What changes could you make to become a more caring person?” on the chart paper and then show students that you can respond to the question by writing:

“Changes I could make to become a more caring person include:” or “One change I would make to become a more caring person is…” Complete the statement and explain why. Then have students answer the question using complete sentences.

A Chair For My Mother

Pre-Reading: Explain that A Chair for My Mother tells the story of a family that works together to save for something. Ask the students if they have ever saved for something they particularly wanted. Have students describe their experiences.

Read Aloud: Highlight acts of caring shown during and after the fire. Ask: “What acts of caring would you have shown if a neighbor or a family member’s house had been destroyed by fire?” Discuss how the little girl in particular, cared for her mother. Guide the students to reflect on ways to be caring in their own homes.

Shared Writing: Guide the students in finding examples of caring in the text. Discuss the examples and list them on chart paper.

Shared Writing: Lead students to think about how the story might be different if caring didn’t exist. On chart paper, write, “If acts of caring didn’t exist in this story, then….”

Interactive Writing/Independent Writing: As a class, brainstorm ways to show caring to people in need. Try to identify a person or family (perhaps a sick child in the class or school). Have students independently create get-well cards and stories, written or recorded, to be shared.

Modeled Writing/Independent Writing: In the story, the big, soft chair is a favorite gathering place for everyone in the family. Tell students about a place in your home that is a gathering place. As you tell the students, draw a quick illustration on a chart. Then guide students to think about a favorite gathering place in their home (ex: a certain corner of a room, a view out of a window, a big piece of furniture, etc.). Have students illustrate and write about this place.

Modeled Writing/Independent Writing: Have students complete the following sentences. When acts of caring are shown, I feel ________________. Why? When acts of caring are not shown, I feel ________________. Why?

Model a response, to show children how to expand on the answer by telling why. Then have students copy the sentences, complete each sentence and explain why they responded as they did.

Interactive Writing: Using the slotting method, guide students to complete the frame.

I would give (a) ________________ to (my) _________________ to show that I care.

Have students record their answers on sentence strips to be displayed.
Interactive Writing: Encourage students who have pets to explain how their pets know they are loved. Record with students one or two sentences that represent their ideas.

Independent Writing: Use a Story Map to help students understand the plot of the story. Guide students in charting the changes the characters undergo as they move through the text. Show students how to describe the acts of caring from different perspectives as the relationships develop.

(See Appendix)

Independent Writing: Show students how to create another scene in the story that demonstrates an act of caring. Have students suggest possible ways that caring could be demonstrated, given the characters and the text situation.
Independent Writing: Begin by asking the class to imagine they had one hundred dollars to give away. They may give it to any person, group or organization. Divide the students into groups to write and draw about who they would give the money to.
Class Project: Create a collage depicting acts of caring using magazines, newspapers, books, comic strips, etc. Show students how to read the collage you created and point out how all of the images, words, and their arrangement demonstrate the concept of caring. Share your thinking with the students, explicitly letting them know why you selected certain images and wording. Then have children begin to collect pictures from magazines that they would like to include on their own collage.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the word respect.

· Students will understand how respect relates to classroom, school environment and school climate.

· Students will begin to see the importance of treating themselves and others with respect.

· Students will see the benefit of obeying their parents, teachers and others in authority.

· Students will see the importance of respecting and accepting people who are different from them.

	· Comprehension Skills and Response to Text- Make inferences and support them with textual information. 3.1.G.3.
· Comprehension Skills and Response to Text- Demonstrate ability to recall facts and details of text. 3.1.G.1.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Use everyday words in appropriate written context. 3.2.A.8.
· Writing as a Product- Write nonfiction pieces, such as letters, procedures, biographies, or simple reports. 3.2.B.4.

Grade 2
Respect Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Adler, David. A Picture Book of Rosa Parks

Barker, Majorie. Big Al

Brown, Jeff. Flat Stanley

Brown, Marc. Arthur’s Nose
Bulla, Clyde. Daniel’s Duck
Bunting, Eve. The Wednesday Surprise
Cohen, Barbara. Thank You Jackie Robinson
Cohen, Miriam. No Good In Art
Coles, Robert. The Story of Ruby Bridges
Cooney, Barbara. Miss Rumphius
Cowen-Fletcher, Jane. It Takes a Village

Dakari, Hru. Joshua’s Masai Mask

Friedman, Ina. How My Parents Learned To Eat
Fox, Mem. Wilfrid Gordon McDonald Partridge
Gomi, Taro. My Friends
Henkes, Kevin. Chrysanthemum

Katz, Karen. The Colors of Us

King, Dr. Martin Luther. I Have A Dream
Leaf, Munro. The Story of Ferdinand
Lionni, Leo. Inch By Inch

Lionni, Leo. Swimmy
Lobel, Arnold. Frog and Toad (series)
MacLachlan, Patricia. Sarah Plain and Tall
Marzollo, Jean. Happy Birthday Martin Luther King
Mathis, Sharon Bell. The Hundred Penny Box

Mitchell, Margaree. Uncle Jeds Barbershop
Mitchell, Marianne. Maya Moon

Mitchell, Rita Phillips. Hue Boy

Pelligrini, Nina. Families Are Different
Pfister, Marcus. The Rainbow Fish

Pinkney, Andrea. Duke Ellington
Pinkney, Sandra. Shades of Black

Plaisimond, Marcus. Haitian Days
Polacco, Patricia. Chicken Sunday
Polacco, Patricia. Mrs. Katz and Tush

Prelutsky, Jack. The New Kid on the Block
Rathmann, Peggy. Ruby the Copy Cat
Ringgold, Harriet. Aunt Harriet’s Underground Railroad in the Sky

Ringgold, Faith. Tar Beach

Seuss, Dr. The Lorax
Stanek, Muriel. I Speak English For My Mom
Steig, William. Amos and Boris
Steptoe, John. Creativity
Steptoe, John. Mufaro’s Beautiful Daughters
Waber, Bernard. Ira Sleeps Over
Weiss, George. What A Wonderful World
Williams, Vera. A Chair For My Mother
Yashima, Taro. Crow Boy
Yolen, Jane. Owl Moon
Folktale. Goldilocks and the Three Bears

Harcourt Titles:

Carle, Eric. The Mixed-Up Chameleon (Anthology 2-1-1)

Henkes Kevin. Good-Bye Curtis (Anthology 2-2-2)

Cooper, Martha and Gordon, Ginger. Anthony Reynosa: Born to Rope (Anthology 2-2-2)

Low, William. Chinatown (Anthology 2-2-2)

Pham, Nghia & Bolchunos, Marilyn. Turtle, Frog, and Rat (Read-Aloud Anthology)

Stoll Walsh, Ellen. For Pete’s Sake (Classroom Library)

Grade 2

Sample Unit #2: Respect

Opening Activity:

Elicit students’ prior knowledge about the concept of respect through the generation of a T-chart.

(See Appendix)

 “How Do We Show Respect in This Room?’’

 What Does It Look Like?

What Does It Sound Like?

The Mixed-Up Chameleon

Pre-Reading: Find out what the students already know, or think they know, about chameleons by completing a chart as a class: What We Know About Chameleons. Keep the chart so that it can be revisited at the end of the story to check and see if what the students knew was correct. Refer to Theme 1, Teacher’s Manual p. 48-49 for facts.

Pre-Reading: Lead the students on a Picture Walk, identifying how the chameleon was changing.
(See Appendix)

Read Aloud: As the story is read, ask students if each change will make the chameleon happy? Why or why not? How does the chameleon feel about all of the animals it sees? How can you tell? This can be accomplished through Say Something.
(See Appendix)

Independent Writing: After reading the story, lead the students in a discussion of the story elements: title, author, setting, characters, main character, something that happened in the beginning of the story, middle, end, problem, solution and the author’s purpose. Have the students complete a Story Map.
(See Appendix)

Extension Activity: Have the students make an “I am Special” mobile.

Directions:

Cover hangers with butcher paper. Have each student draw and label a self-portrait on a hanger. Then have the students write on construction paper cutouts things that are special about themselves. Have them glue string to the cutouts and tie them to the hangers. Give students the opportunity to share about themselves.
For Pete’s Sake

Pre-Reading: Display the book cover and read the title aloud. Point out the animals on the cover and ask children to tell what they know about alligators and flamingos. Create a Venn Diagram to chart how the animals are alike and different.

(See Appendix)

Read Aloud: After reading the first few pages of the book, ask the students to tell who Pete is and what his problem is. How do they know? As the story continues, have children, in pairs, Say Something, to reflect on these questions:

· Why does Pete want to be pink? Was this silly?
· How do Pete’s friends handle the fact that he is different? How do we treat people who are different than us?
· Is Pete right to want to be more like his friends? Why or why not? Have you ever felt like being like someone else? Have you ever felt unsure in a group of friends?

(See Appendix)
Interactive Writing: Have the students write a letter of advice to Pete, helping him understand that it is very important to respect yourself for who you are. It’s not necessary to look like everyone else.

Extension Text-to-Text Activity: Have the children compare For Pete’s Sake to The Mixed -Up Chameleon by completing this chart.
	
	The Mixed-Up Chameleon
	For Pete’s Sake

	Main Character
	
	

	Character’s Problem
	
	

	What He Learns
	
	

Tar Beach

Read Aloud: Discuss why Cassie’s father is not a member of the union. How does Cat’s exclusion from the union show deliberate disrespect?

Read Aloud: The author wrote this story echoing an important motif in African-American folk tale literature (Slaves flying to freedom). Discuss what Cassie escapes from by flying away.

Interactive Writing: Based on the discussion on exclusion, create a story about the benefits of inclusion.

Shared Writing: The author enhances this text through the frequent use of similes using the word like. Have students locate the similes within the text and write about the symbolism of each.

Modeled Writing/Independent Writing: Cassie claimed the bridge for herself. She promised to wear it like a diamond necklace. Discuss how this statement shows Cassie’s respect for the environment. Explain to students how you value something in your own life enough to wear it like a diamond around your neck. Compose a description of your prized possession in front of the class, modeling the use of modifiers. Then ask students to name their own prized possessions to a partner and to describe them after drawing them in their journals. Have students compose their response using the simile: My ___________________is like a diamond around my neck.

 It Takes a Village

Read Aloud: Have students identify a character in the story who showed respect for Yemi or Kokou. They should then explain to the class what that character did to show respect.

Read Aloud: Have students identify some illustrations in the text that reflect the respect the villagers displayed in their interactions with each other. Lead the students in a discussion about the illustrations and how the story can be told using just the illustrations. Share with students that picture walking is a good strategy to use before reading a picture book. Ask: “What examples of respect are portrayed in the illustrations of this book?” Direct students to examine the illustrations in the book to identify how the adults showed respect for the children in this story, and how Yemi respected the adults. A Venn Diagram might be a helpful graphic organizer to use when the children are comparing the ways respect is shown in the text.

(See Appendix)

Read Aloud: Have students identify some of the Haitian customs portrayed in the illustrations of the text. Lead students in a discussion of how respect can be displayed by honoring customs.

Interactive Writing: Collaboratively write a summary of the acts of respect illustrated in the story.
Modeled Writing/Independent Writing: Demonstrate to the students how to use the information from the Venn Diagram to compose a paragraph about how Yemi showed respect. Have students compose their own paragraphs in their journals.

Independent Reading: Explain to the students that a story is a series of events that occur in a particular sequence. Direct the children to retell this story using a series of teacher prepared sentence strips. List the main events of the story on separate sentence strips and have the children “reassemble” the story.

Reader’s Theater: Have the students dramatize the events in the story.

(See Appendix)

Interactive Writing: Direct students to think about the meaning of the African proverb, “It Takes a Village to Raise a Child.” Following a discussion of their ideas, summarize the important concepts in a few sentences written collaboratively.

Interactive Writing: Write a story about how respecting each other and working together in the classroom helps everyone do better.

Interactive Writing—Class Book: Display a sign-up sheet for students to record sightings of respectful behavior within the class. If you have access to a camera/digital camera, have some of the children take pictures of respectful behavior during center time each day. After a child takes a picture, he or she should record how the picture represents respectful behavior. This record can later become text to accompany the photographs. The combined photographs could then be made into a class book, Ways We Are Respectful.

Modeled Writing/Independent Writing: Model for your students how to write important elements about a family celebration such as: who was there, what was done, how people acted, and why you enjoyed the celebration. Direct students to write about their own family celebrations and how respect is demonstrated. Have them answer who, what, how and why questions in their reports.

Interactive Writing: Lead the students in a discussion of a flag and how a flag represents a country. Discuss different ways we demonstrate respect for our flag and for our country. Collaboratively compose 2-3 sentences about how saluting the flag demonstrates respect.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of civic virtue and citizenship.

· Students will consider their roles as community helpers in and out of school.

· Students will see how taking care of the environment benefits their community and nation.

· Students will see the importance of safety rules.

· Students will recognize and respect the roles people play in protecting their community.

	· Fluency- Use appropriate inflection (e.g., dialogue, exclamations, questions). 3.1.D.3.

· Comprehension Skills and Response to Text- Demonstrate ability to recall facts and details of text. 3.1.G.1.

· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Generate ideas for writing: hearing stories, recalling experiences, brainstorming, and drawing. 3.2.A.1.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Create written texts for others to read. 3.2.D.1.

Grade 2
Civic Virtue & Citizenship Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bang, Molly. When Sofie Gets Angry

Blood, Charles. The Goat in the Rug
Bridwell, Norman. Clifford the Firehouse Dog

Bunting, Eve. A Day’s Work
Bunting, Eve. The Wednesday Surprise
Cohen, Miriam. First Grade Takes a Test

Cosby, Bill. The Meanest Thing to Say
Gonzalez, Lucia. The Bossy Gallito
Greenfield, Eloise. Honey, I Love
Marzollo, Jean. Happy Birthday, Martin L. King
Mayer, Mercer. The Great Cat Chase

Nickle, John. The Ant Bully
Nikola-Lisa, W. Bein’ With You This Way
Pinkwater, Daniel. The Big Orange Splot
Polacco, Patricia. Babushka’s Doll

Polacco, Patricia. The Keeping Quilt
Raschka, Chris. Yo! Yes?

Rosales, Melodye. Leola and the Honeybears
VanLeeuwen, Jean. Tales of Amanda Pig
Williams, Vera. Music, Music For Everyone

Harcourt Titles:

Tolstoy, Alexei. The Enormous Turnip (Anthology 2-1-2)

deSpain, Pleasant. Johnny Appleseed (Anthology 2-1-3)

Poydar, Nancy. Cool Ali (Anthology 2-2-1)

LaRochelle, David. One Little Can (Read-Aloud Anthology)

Cameron, Ann. The Rule (Read-Aloud Anthology)

Marzolla, Jean. Happy Birthday, Martin Luther King, Junior (Classroom Library)

Grade 2

Sample Unit #3: Civic Virtue and

Citizenship

Opening Activity:

Ask students the question, “As a member of your community, what can you do for your neighborhood?” Lead students in an engaging discussion. In the process, define the terms civic virtue and citizenship for them.
The Enormous Turnip

Pre-Reading: Ask students if they have ever worked together with someone to get things done. Ask how it made them feel. Ask what would have happened if some people didn’t work together.
Interactive Writing: Work with students to interactively write about ways to work cooperatively in class.

Interactive Writing: Discuss how people at the school work together. List their job titles and how they help each other.

Shared Writing: Having read In Which Pooh Goes Visiting and Gets Into a Tight Place, create a Venn diagram, comparing and contrasting this story to The Enormous Turnip.
(See Appendix)

Extension Activity: Foster a sense of cooperation in your classroom by focusing on positive, cooperative behaviors. Keep a camera handy so that you can photograph students when they are cooperating or working well together. Display these photos on a permanent bulletin board that you add to throughout the year.

Johnny Appleseed

Pre-Reading: Johnny Appleseed is a play about a man who planted apple seeds all over the United States. Have students predict what they might learn about him.

Independent Writing: Work with students to create a Story Map that shows what

Johnny Appleseed did at the beginning, middle and end of the story.

(See Appendix)

Reader’s Theater: Have students act out the scenes from the story.

(See Appendix)

Independent Writing: Johnny Appleseed says he makes friends wherever he goes. Have students write a scene for a play of their dialogue if they met Johnny Appleseed.
Interactive Writing: Work with students to write a letter to Johnny Appleseed thanking him for planting the apple trees.

Independent Writing: Create a Characterization Web that shows what kind of a person Johnny Appleseed was.

(See Appendix)

Independent Writing: Johnny Appleseed is considered an American hero. Ask students to write about a hero that they have and what they admire about that person.

One Little Can

Shared Writing: Discuss how Rachel’s actions affected her neighborhood. Work with students to create a Sequence Chart that shows the chain of events that happened in the story.

Independent Writing: Rachel “scowled in disgust” at her neighborhood. Ask students to use descriptive language to write about something in their neighborhood that makes them unhappy. When students are finished, have them read their papers aloud. As a class, brainstorm solutions to some of these problems.
Shared Writing: Create before and after scenarios/descriptions of Rachel’s neighborhood.

Independent Writing: Citizenship involves taking pride in one’s community. Have students work independently or in groups to design a brochure that highlights their community. Instruct them to use descriptions of people or places of interest, including pictures and captions. The information in their brochures should both inform and make the reader want to visit or learn more about the community.

Happy Birthday, Martin L. King

Read Aloud: Discuss with students how their own contributions as good citizens lead to the betterment of their class, school and community.

Shared Writing: Using a profile of Dr. King as the center, create a web of character attributes describing him. Identify those attributes that demonstrate

good citizenship.
(See Appendix)
Modeled Writing/Independent Writing: Model for students how to use your own life experiences as examples of good citizenship by writing a personal experience on a sentence strip. Have students then write their own examples on sentence strips for display in a pocket chart.

Shared Writing: Explain to students that every story has a main idea; a sentence or picture that tells what the story is about. Knowing the main idea can help the reader understand what the author is saying. Work with students to decide on a main idea for Happy Birthday, Martin L. King. Then ask students to create a web with you using both words and pictures to list the supporting details of the story.

(See Appendix)

Shared Writing—Center Activity: On sentence strips identify the important details in Martin L. King’s life. Have students arrange the sentence strips in the correct order.
Independent Writing: Create a scenario in which one group of students is favored over another. Have all students who were born on even numbered days become the favored group. Allow them to be class monitors, line leaders, and to sit in favored seats throughout the morning. After the established time has elapsed, have students write about how this experience made them feel.

Interactive Writing: Have students come together to discuss how membership in, or exclusion from, the favored group made them feel. Collaboratively create a dialogue about the discrimination experience.

Independent Writing—Class Book: Have students create a book of class rules that they feel will treat all students fairly. Explain that with each right comes the
responsibility of respecting the needs of everyone in the class.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of responsibility.
· Students will see the importance of being responsible and dependable at home and in school.

· Students will recognize the benefits of being a good example to others.

· Students will understand the importance of being reliable and completing an obligation.

	· Comprehension Skills and Response to Text- Respond to text by using how, why, and what-if questions. 3.1.G.5.
· Fluency- Use appropriate pace; "not choppy" or word-by-word. 3.1.D.1.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Begin to develop an awareness of simple story structures and author’s voice. 3.2.A.3.
· Writing as a Product- Produce stories from personal experiences. 3.2.B.2.

Grade 2
Responsibility Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Abolafia, Yossi. Harry in Trouble

Adler, David. A Picture Book of Jessie Owens

Arkhurst, Joyce. The Adventures of Spider

Barton, Byron. Airport
Berenstain, Jan & Stan. The Berenstain Bears Trouble

Brown, Marc. Arthur’s Pet Business

Bunting, Eve. A Day’s Work

Cameron, Ann. The Stories Julian Tells

Coerr, Eleanor. The Josefina Story Quilt
Cooney, Barbara. Miss Rumphius
Cowen-Fletcher, Jane. Mama Zooms

DiSalvo-Ryan, Anne. City Green
Emberley, Rebecca. Taking a Walk/Caminando
Ernest, Lisa Campbell. Zinnia and Dot
Fox, Mem. Hattie and the Fox
Gardiner, John. Stone Fox
Giff, Patricia. Today Was a Terrible Day
Gilman, Phoebe. Something From Nothing
Greenfield, Eloise. First Pink Light
Guthrie, Donna. Nobia’s Well

Havill, Juanita. Jamaica’s Find
Havill, Juanita. Jamaica Tag-Along
Hayes, Sarah. Eat Up, Gemma

Heath, Amy. Sofia’s Role
Henkes, Kevin. Lilly’s Purple Plastic Purse
Hoban, Lillian. Awful Thursday

Johnson, Angela. Tell Me a Story Mama
Johnson, Angela. When I Am Old With You
Kraus, Robert. Herman the Helper
Littledale, Freya. The Magic Fish
Morgan, Allen. Sadie and the Snowman

Pfister, Marcus. How Leo Learned to Be King

Seuss, Dr. Horton Hatches the Egg
Soto, Gary. Too Many Tamales
Stanek, Muriel. I Speak English For My Mother
Steig, William. Brave Irene
Stevens, Jan Romero. Carlos and the Cornfield
Teague, Mark. Pigsty

Williams, Karen. Tap-Tap
Williams, Vera. Music, Music For Everyone
Zeifert, Harriet. Jason’s Bus Ride

Harcourt Titles:

Ancona, George. Helping Out (Anthology 2-1-2)

Blake, Quentin. All Join In (Poem Anthology 2-1-2)

Murphy, Stuart J. Lemonade for Sale (Anthology 2-1-2)

Macdonald, Maryann. Hedgehog Bakes a Cake (Anthology 2-1-2)

Brown, Don. Ruth Law Thrills a Nation (Anthology 2-2-3)
Truglio Martin, Antoinette. Famous Seaweed Soup (Read-Aloud Anthology)

Sadler, Marilyn. Alistair in Outer Space (Classroom Library)

Grade 2

Sample Unit #4: Responsibility

Opening Activity:

Read the poem How to Be Responsible (Harcourt Teachers Guide 2-1-2 page 172 P). Discuss with students ways they can show responsibility both at home and at school.
Helping Out

Pre-Reading: Before reading, do a Picture Walk to find out what responsibilities the children in the story have. After reading, talk about how acting responsibly (helping out) brings people closer together.

(See Appendix)

Interactive Writing: List things students can do to be responsible for helping at home, in school, and in the neighborhood.

Reader’s Theater: In small groups, have students act out the responsibilities from the story and others they think of. Have the rest of the class guess what the responsibility is.

(See Appendix)

Shared Writing: The story tells about chores that are fun, chores that are dirty, chores that are simple. As a whole group, think and write about these kinds of chores.

Hedgehog Bakes a Cake

Pre-Reading: In cooperative groups, have the students write and illustrate, on chart paper, how to make a cake. Share with the whole group.

Shared Reading: Read, focusing on which animals acted responsibly and which didn’t. After reading, discuss which animal was the most responsible and what the result was.

Independent Writing: Have students write from Hedgehog’s perspective about how he felt about being responsible for making the cake. Include what he thought of the other animals’ responsibility or irresponsibility.

Reader’s Theater: Have cooperative groups reread the story as Readers Theater. The parts are: Narrator, Hedgehog, Rabbit, Squirrel, and Owl.

(See Appendix)

Closing Activity: After reading, have the cooperative groups write and illustrate, on chart paper, how to make a cake. Compare it to the original writing.

Famous Seaweed Soup

Read Aloud: As the story is read, discuss with students what characters were responsible in the story.

Shared Writing: Discuss with students how this story compares to the story of The Little Red Hen. Create a Venn diagram, comparing and contrasting this story to The Little Red Hen.

(See Appendix)

Independent Writing: Have students create a Story Retelling Cube from the story.
(See Appendix)

Something from Nothing

Pre-Reading: Create a KWL chart on responsibility. Take a Picture Walk through the book, and have students identify and explain how the illustrations portray acts of responsibility.

(See Appendix)

Read Aloud: While reading the story, ask students to focus on what happened to the wonderful blanket and who is responsible for it. Stop after every few pages and have 2 or 3 students “Say Something.”

After reading the complete story, chart what happened to the blanket and who was responsible.

(See Appendix)

Literature Map: Use this as an after reading activity. Suggested categories: characters; events; who was responsible; ending.

(See Appendix)
	Characters

	Events

	Who was responsible

	Ending

Modeled Writing: Model for students how to write a character journal. Tell why you chose a particular character (the grandfather or Joseph) and how you were able to assume that character’s personality or voice in your writing.

(See Appendix)

Reader’s Theater: Have students frame the contents of the quotations in the text. After identifying the speaker, have students reread the dialogue using the voice and inflection of the character.

(See Appendix)

Interactive Writing—Poetry: Collaboratively write a poem in a simplified cinquain format. The first and last lines are the same word-the subject of the poem. On line two, write two verbs ending in “–ing”. On line three, write three adjectives. On line four, write a four-word sentence or phrase. To teach children how to write cinquains, draw lines to show the form of the cinquain on an overhead or on chart paper.

Responsibility

 Helping
 Caring

 Good Kind

 Gentle

 We love
 each
 other

Responsibility

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will to understand the meaning of fairness and justice.

· Students will recognize the importance of playing by the rules, taking turns and sharing with others.

· Students will see the importance of being open-minded.

· Students will understand the importance of treating others as they would like to be treated.

· Students will understand the meaning of tolerance; respecting the individual differences, views and beliefs of other people.
	· Comprehension Skills and Response to Text- Make inferences and support them with textual information. 3.1.G.3.
· Comprehension Skills and Response to Text- Respond to text by using how, why, and what-if questions. 3.1.G.5.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Use graphic organizers to assist with planning writing. 3.2.A.6.
· Writing as a Process (prewriting, drafting, revising, editing, post- writing)- Observe the modeling of writing. 3.2.A.2.

Grade 2

Fairness & Justice Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Ada, Alma Flor. The Gold Coin
Allard, Harry. Miss Nelson is Missing!
Brown, Marc. Arthur’s Funny Face
Clymer, Susan. My Brother Steve
Cohen, Miriam. First Grade Takes a Test
Coles, Robert. The Story of Ruby Bridges

Cronin, Doreen. Click, Clack, Moo: Cows That Type
Demi. The Empty Pot

Duggleby, John. Story Painter: The Life of Jacob Lawrence

Fox, Mem. Whoever You Are
Hamanaka, Sheila. All the Colors of the Earth

Howard, Elizabeth. Virgie Goes to School with Us Boys
Hudson, Cheryl. Bright Eyes, Brown Skin
Hutchins, Pat. The Doorbell Rang
Jackson, Isaac. Somebody’s New Pajamas

King Dr., Martin Luther. I Have a Dream

Miller, William. The Bus Ride
Mitchell, Rita. Hue Boy

Pinkney, Andrea. Let It Shine
Pinkwater, Daniel. The Big Orange Splot
Polacco, Patricia. Pink and Say
Rockwell, Anne. Only Passing Through

Rockwell, Thomas. How to Eat Fried Worms
Rosen, Michael. Elijah’s Angel
Rylant, Cynthia. The Relatives Came
Simon, Norma. What Do I Say?
Soto, Gary. Too Many Tamales
Steptoe, John. Stevie
Viorst, Judith. Alexander, Who Used to Be Rich Last Sunday
Ward, Lynn. The Biggest Bear
Wilhelm, Hans. Tyrone the Terrible

Harcourt Titles:

Flor Ada, Alma. Half Chicken (Read-Aloud Anthology)

Winthrop, Elizabeth. The Best Friends Club: A Lizzie and Harold Story (Classroom Library)

Grade 2

Sample Unit #5: Fairness and Justice

Opening Activity:

Have students complete a Character Report Card on themselves.
(See Appendix)

Half Chicken
Read Aloud: Pause on page 126 when Half-Chicken begs for help. Ask students:
· What do you think Fire will do?
· What would be the right thing to do?

Reader’s Theater: Have students act out scenes from the story.

(See Appendix)

Modeled Writing/Independent Writing: Model an example of a time when you helped someone. Have students write independently about a time they helped someone in need.

Shared Writing: Work with students to create a Time Line detailing Half Chicken’s journey throughout the story.

The Best Friends Club: A Lizzie and Harold Story

Pre-Reading: Before reading the story, direct students to use the Story Impression clues provided to compose their own short stories.
(See Appendix)

Story Impressions— The Best Friends Club

Best Friends

Club

Members

Rules

Voices

Birthday party

Sorry

Other people

Smiled

Read Aloud: During the reading, have students think about the characters of Lizzie and Harold. On the second read aloud, have them complete a Character Map on chart paper as you read the story.

(See Appendix)

 Unfairness

 Fairness
Modeled Writing: Model for the students a character journal entry about how Harold felt when Lizzie didn’t want him to have any other friends besides her. Emphasize fairness when composing.

(See Appendix)

I Have a Dream

Shared Writing: Brainstorm a list of facts about Dr. Martin Luther King Jr. Select the facts that relate to fairness and justice, explaining to the students how Dr. King’s actions displayed those traits. Ask students to contribute additional responses and add them to the list. Together with students use these responses to write a definition of fairness and justice.

Shared Reading:
Display a chart labeled:
	Freedom of Choice

	Freedom of Movement

	Freedom of Speech

	
	
	

	
	
	

As you are reading the text together, show students how to classify elements of Dr. King’s speech into these three categories. Then have students add examples to each of the columns from their own personal experiences at school and at home.

Reader’s Theater: Have students choose a favorite portion of Dr. King’s speech. Have them practice reading a small section of the speech to a partner.
(See Appendix)
Interactive Writing: Discuss what was most significant about Dr. King’s speech and write 2-3 sentences explaining why that portion of the speech is most significant.

Interactive Writing/Center Activity: Create a Character Report Card and rate Dr. King on the card. Next to each grade write a comment explaining why Dr. King received that grade. As a center activity, have students choose various characters from other stories to evaluate using the Character Report Card. Have them use illustrations to construct extended meaning.
(See Appendix)
Interactive Writing—Poetry: Using the letters spelling fairness and justice, have students create an acrostic poem that reflects the principles of the character education units.
(See Appendix)
F

J

A

U

I

S

R

T

N

I

E

C

S

E

S

Modeled Writing: Model for students
how to write a new speech using the opening line of Dr. King’s speech. Ask students to write their own statements using the stem, “I have a dream that ____________.”
Modeled Writing: After reading a biography of Dr. King to the class, model for students how to summarize some of the important events of his life on a time line.
Independent Writing—Class Book: Utilizing the time line, have students create illustrations and text for a class book in chronological order on Dr. King.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of trustworthiness.

· Students will recognize and respect the importance of being trustworthy and sincere.

· Students will understand how promise keeping relates to maintaining trust.

	· Comprehension Skills and Response to Text- Demonstrate ability to recall facts and details of text. 3.1.G.1.

· Comprehension Skills and Response to Text- Recognize cause and effect in text. 3.1.G.2.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Use sentences to convey ideas in writing. 3.2.A.4.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Compose readable first drafts. 3.2.A.7.

Grade 2

Trustworthiness Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Aardema, Verna. Why Mosquitoes Buzz in People’s Ears
Ada, Alma Flor. The Gold Coin
Alexander, Lloyd. The Truthful Harp
Avi. Nothing But the Truth

Behn, Harry. The Two Uncles of Pablo
Brown, Marc. Arthur and the True Francine
Brown, Marc. Arthur’s Eyes
Bunting, Eve. A Day’s Work
Calmenson, Stephanie. The Principal’s New Clothes

Cohen, Miriam. Liar, Liar, Pants on Fire
Cole, Joanna. The Secret Box
Cosby, Bill. My Big Lie
Demi. The Empty Pot

dePaola, Tomi. The Legend of the Bluebonnet
Greenfield, Eloise. Honey, I Love
Havill, Juanita. Boundless Grace
Havill, Juanita. Jamaica’s Find

Havill, Juanita. Jamaica Tag Along
Hoban, Russell. A Bargain for Francis
Johnson, Angela. When I Am Old With You

Mathis, Sharon Bell. The Hundred Penny Box
McKissack, Patricia. The Honest-to-Goodness Truth

Morgan, Alison. A Boy Called Fish
Sharmat, Majorie. A Big Fat Enormous Lie
Soto, Gary. Too Many Tamales

Steptoe, John. Mufaro’s Beautiful Daughters
Stuart, Jessie. A Penny’s Worth of Character
Turkle, Brinton. The Adventures of Obadiah
Wylie, David and Joanne. A Big Fish Story

Harcourt Titles:

Yacowitz, Caryn. Pumpkin Fiesta (Anthology 2-1-3)

Spotted Bear, Delia. My Family (Poem -Read-Aloud Anthology)

Gibbons, Gail. Emergency! (Classroom Library)

Grade 2

Sample Unit #6: Trustworthiness

Opening Activity: Star Ledger article, “Some won’t allow good deed of three Newark youths go undone.”

(This article can be found in the Appendix)

After reading the newspaper article to students, have students share their own experiences or any information they may have related to the topic of honesty. Record their responses on a sheet of chart paper labeled:
	Positive Outcomes
	Negative Outcomes

	
	

Pumpkin Fiesta

Pre-Reading: Do a Picture Walk with students by looking at all the pictures and asking for predictions based on them. Ask them why they made a particular prediction.

(See Appendix)

Shared Reading: Trustworthy means being honest, doing your duty, working hard, and having integrity. Old Juana is trustworthy, but Foolish Fernando is not. Ask students to pay attention to the silly, untrustworthy things he does as you read the story together. After reading, list the silly, untrustworthy things he did and the really untrustworthy thing near the end of the story.

Independent Writing: Have students complete a Character Map on the two characters of Old Juana and Foolish Fernando.
(See Appendix)

 trustworthy

 untrustworthy
Reading Response: At the end of the story, the author writes, “And Old Juana taught Foolish Fernando the secret of Pumpkin Hill.” Ask students what she taught him and how she did it.
Modeled Writing/Independent Writing: Direct students to think about a time when they returned something to another after it had been misplaced or lost. Model your own thinking about a time when you were able to return something to its rightful owner and how you felt. After modeling, have students write about their experiences in returning something to someone else. Allow them a chance to share their own experiences with a partner.

Emergency!
Pre-Reading: Have cooperative groups list what they know about emergency workers and what they do in a KWL chart. Have them list what they want to know as well. After reading, cooperative groups will now correct any misinformation on their KWL charts and add what they learned to it. Add another column referring to how emergency workers earn our trust.

(See Appendix)

Guided Reading: Introduce the book to the group by talking about the many types of equipment and people that jump into action in an emergency. Talk about the fact that even though many emergency workers have dangerous jobs, they have the integrity (trustworthiness) to do them. Have the students do a Picture Walk with you, noting the different kinds of emergency workers and vehicles illustrated. Explain any difficult words in the context of the book. Have the group read it to find information they didn’t know before reading.

(See Appendix)

Independent Writing: Have students do a focused freewriting based on the story.

(See Appendix)

Sketch to Stretch: Have students draw pictures of one thing that emergency workers do that really shows how trustworthy they are. In small groups, each artist will show the sketch and the others will say what the artist is trying to show. After these attempts, the artist will get the last word.

(See Appendix)

Jamaica’s Find

Shared Writing: Ask the students if they have ever lost something they really liked. Compose and write a group story on this topic.

Read Aloud: Read the title, show the pictures, and ask students to predict what will happen and why they think so. Read the story, stopping after pages 7, 15, 21, 24, and 31 to ask how Jamaica felt. Use feeling words written on cards to have the children answer. They must tell why they think their card tells how she felt.

	happy
	sad
	lonely
	guilty
	lucky

	honest
	good
	sorry
	proud
	selfish

	cheerful
	shy
	mean
	satisfied
	unhappy

	serious
	bad
	joyful
	responsible
	embarrassed

Discussion Web: In small groups, have students do a Discussion Web with the central question- Jamaica did the right thing when she turned in the lost dog.

(See Appendix)
Shared Writing: Have students discuss times when they found something and wanted to keep it. Have them also discuss times when they have lost something. Focus on how they felt about losing something valuable. Write their comments on a chart in one column. Ask them to describe how they feel when they have something returned to them. Chart these feelings in a second column.

Independent Writing: Have students create a Character Trait Chart on Jamaica.

(See Appendix)
The Empty Pot

Pre-Reading: Discuss with students the definition of a competition and ask them if they have ever competed in anything. Explain that this story is a folktale, a traditional story handed down from generation to generation among a group of people. It involves an important competition.
Read Aloud: As the story unfolds, pause to have students predict why Ping’s seed won’t grow. Ask the students if they would have brought an empty pot to a contest if they were Ping.
Read Aloud: After reading, elicit from students the moral of the story. Discuss why honesty is the best policy. Ask students:

· Do you think Ping was the best choice for becoming the emperor. Why or why not?

· In what ways did Ping show trustworthiness (honesty)?

Shared Writing: Ask students to consider whether or not they would want a friend to have honesty as a trait. List these traits on a chart.
Shared Writing: As a class, generate a web, brainstorming ways to be honest.

(See Appendix)

Independent Writing: Have each student create a message advocating honesty on a mini-poster or construction paper to be hung in the hallway.

Independent Writing: Have each student fill the pot below by writing acts of honesty on large seed patterns or directly on the pot. This can also be done on a large class pot as well, filled at one time or as acts of honesty are displayed by students.
 [image: image3.wmf]
Section III:

Grade Three

Sample Units

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the term caring.

· Students will recognize the needs and feelings of others.

· Students will understand how caring relates to the treatment of animals.

· Students will see the benefit of caring for others who are in need.

· Students will recognize and respond to the needs of others.

	· Reading Strategies-Set purpose for reading and check to verify or change predictions during/after reading. 3.1.E.1.
· Vocabulary and Concept Development-Use pictures and context clues to assist with meaning of new words. 3.1.F.5.
· Writing as a Process-Participate with peers to comment on and react to each other’s writing. 3.2.A.6.
· Writing Forms, Audiences, Purposes-Write to express thoughts and ideas, to share experiences, and to communicate socially. 3.2.D.4.

Grade 3

Caring Bibliography
The Titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Say, Allen. The Lost Lake
Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go

Harcourt Titles:

Calmenson, Stephanie. Rosie: A Visiting Dog’s Story (Anthology 3-1-2)

Wood, Nancy. How the Girl Taught the Coyotes to Sing Harmony (Read-Aloud Anthology)

Silverstein, Shel. Helping (Read-Aloud Anthology)

Cleary, Beverly. Ramona Quimby, Age 8 (Classroom Library)

Rosa-Casanova, Sylvia. Mama Provi and the Pot of Rice (Classroom Library)

Grade 3

Sample Unit #1: Caring

Rosie: A Visiting Dog’s Story
Pre-Reading: Read the title of the story and have the students do a Picture Walk through the story. Have them interpret the term “visiting dog” and make predictions based on what they’ve seen. Be sure they give solid reasons for their predictions.

(See Appendix)

During Reading: Utilize Reciprocal Teaching by doing the following: Read a two to three page section of the text, then have a group be the summarizers. Continue reading, and have another group be the questioners. Again continue and have a group of clarifiers, then a group of predictors. If the children know how to do these comprehension strategies, you may do more than one at a time.

(See Appendix)

Post Reading—Writing: In cooperative groups, have students make lists of the ways Rosie and her owner showed they were very caring.
Post Reading—Writing: Independently, have students write a thank you note from the point of view of a sick child who Rosie visited.
How The Girl Taught the Coyotes to Sing Harmony
Pre-Reading: Have students write about a time when they wanted to do something that they weren’t able to do. Ask them to include how it made them feel.
During Reading: As the story is read, elicit reasons why the coyotes were known as bad singers. Why did they want to find a better way to sing? In addition, chart the actions of the story’s characters under Lack of Caring or Caring for Others in a T-chart.
(See Appendix)

Lack of Caring

Caring for Others

Post Reading: Because of one person’s caring acts, the coyotes sang in harmony. They sang together on the same note and pitch. Explain that harmony also means that there is agreement in feeling or opinion, a pleasant combination of elements to form a unified whole.

Teach the students a new poem:

“Living in Harmony”
Kind acts of caring are certainly the key,
To people living in harmony.
There is no place for selfish, careless acts,
So, I’ll care about you,

You care about me,

And we’ll show the world we live in perfect harmony.

After learning this poem, discuss the need we have in our society to live in harmony.

Post Reading—Poetry: Using the letters spelling harmony, have students create an acrostic poem that reflects the principles of character education.
(See Appendix)
H

A

R

M

O

N

Y

Post Reading—Writing: Have each student write a persuasive letter to someone or a group to encourage living in harmony. Specific acts and how they can help bring about a solution to discord need to be addressed. If the student can personally help, this needs to be noted as well. (These letters may actually be mailed.)

Helping

Pre-Reading: Use a web to brainstorm ways that students show caring in the classroom and around the school.

(See Appendix)

Shared Reading: Transfer the poem to an overhead or chart paper. Read the poem with students.

During Reading: As the poem is read, discuss ways that each child was helped. How was the act helpful? Point out Zahary Zugg’s action. Was this really helping Jennifer Joy? Discuss why or why not. Point out that helping takes into consideration the needs of another person and how those needs can be met. The results are pleasant for both.
Post Reading: On a T-chart, discuss and list authentic ways to help and those acts that are not helpful.

(See Appendix)

Acts That Are Helpful

Acts That Are Not Helpful

Post Reading—Poetry: Write a class poem entitled “Helping”, using the student’s names.

Post Reading—Writing/Center Activity: Have each student trace his/her hand and cut it out. On each finger have them write a way in which they help other people. They can be displayed as “We Can Lend a Helping Hand.”

Extension Activity: Brainstorm ways that the students can help another class. (Example: perhaps there is a kindergarten class that would benefit from having stories read to them or put on tapes.)

The Lost Lake

Pre-Reading: Before students read the book, direct them to respond to a Picture Prompt. Students will speculate about what they think might be happening in the picture. Allow students 20-30 minutes to compose their stories.

When finished, have students share their stories with one another.

Today you will have the opportunity to demonstrate how well you can write by responding to the writing task below.

[image: image4.jpg]

Directions for Writing:

Every picture tells a story, but the stories we see may be different. Look closely at the picture. What story is it telling? Use your imagination and experience to write what story you see in the picture.
During Reading—pages 4-11

After reading pages 4-11, have students engage in a group discussion about the Character Education virtue of caring. Students may begin their conversations by citing examples of the lack of caring between the father and son in this portion of the book. They can then brainstorm to gather ideas that would demonstrate ways in which this father and son could develop a more caring relationship. Chart the students’ responses for later reference.

Have students compose a Character Journal entry speculating about how Luke might feel about his relationship with his father at this point in the book. To complete this task, students first compose a brief response in the character’s voice; then, step back and compose a response in their own voice. When complete, have students share their responses with one another.

(See Appendix)
During Reading—pages 12-21

Have students engage in a Say Something reading of the text.

(See Appendix)
During Reading—pages 22-32

Have students compose a Character Journal entry focusing on the changes in Luke’s relationship with his father from the beginning to the end of the book. Have students share their journal responses with the group.
(See Appendix)
Post Reading: Have students select a significant passage, line or phrase from their reading and participate in a Quaker Read. Once the students have completed their Quaker Read allow them to share the rationale behind their choices with a partner. Then have some of the students share their responses with the group.

(See Appendix)
Post Reading: Have students refer to the brainstorming chart they generated after reading the beginning portion of the book. Have students engage in a discussion of the ways in which the father and son demonstrated caring and respect for one another at the conclusion of the book.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the word respect.

· Students will understand how respect relates to classroom, school environment and school climate.

· Students will see the importance of treating themselves and others with respect.

· Students will see the benefit of obeying their parents, teachers and others in authority.

· Students will see the importance of respecting and accepting people who are different from them.

	· Reading Strategies -Use pictures and context clues to assist with decoding of new words. 3.1.E.3.
· Fluency-Read aloud with proper phrasing, inflection, and intonation. 3.1.D.3.
· Comprehension Skills and Response to Text- Summarize major points from fiction and nonfiction texts. 3.1.G.7.
· Writing Forms, Audiences, and Purposes- Write the events of a story sequentially. 3.1.D.5.

Grade 3

Respect Bibliography
The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
Estes, Eleanor. The Hundred Dresses
Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go
Harcourt Titles:

Aardema, Verna. Why Mosquitoes Buzz in People’s Ears (Anthology 3-2-1)

Baylor, Bird. I’m In Charge of Celebrations (Anthology 3-2-3)
Levete, Sarah. How Do I Feel About Making Friends (Classroom Library)

Grade 3
Sample Unit #2: Respect

Why Mosquitos Buzz in People’s Ears

Pre-Reading: In order to activate prior knowledge, direct the students to do Focused Freewriting with the following phrase. “The iguana did not answer, but lumbered on . . .” Have them talk in small groups about what they wrote and why.

(See Appendix)
During Reading: Stop after every few pages and have partners Say Something about the animals respecting each other. Summarize the story by making a chart of each animal and what he/she did.

(See Appendix)

Post Reading: Compose and model writing a reading response to the story. Tell about how you think the story might have turned out differently if all the characters treated each other with respect.
Post Reading—Reader’s Theater: Have groups of students work on fluency by rereading the story in groups, with individuals taking the following parts: Narrator, Mosquito, Iguana, Snake, Rabbit, Crow, Monkey, Owl, and Lion King.
(See Appendix)
We Must Be Polite / Politeness (These poems can be found in the Appendix)
During Reading—Shared Reading: Transfer the poems to chart paper. Read the poems with students. While reading, have the students focus on acts of politeness. Ask them if this is how they behave each day.
During Reading: Discuss with students the similarities and differences between the two poems. Chart their responses on a Venn Diagram.
(See Appendix)
Post Reading—Writing: Have students write a response to “We Must be Polite.” Have half the class write about what they would say to an elephant and have half the class write what they would say to a gorilla. When finished, have students compare their stories.
Post Reading—Poetry Writing: Since students have been exposed to two poems about politeness, have them write their own poem about being polite.

The Hundred Dresses

Pre-Reading: Before beginning the novel, direct students to use the Story Impression clues provided to compose their own stories. Allow students 20-30 minutes to compose their stories. When finished, have students share their stories with one another.
(See Appendix)

Story Impressions—The Hundred Dresses
Wanda Petronski

Friendless

Room 13

Wore a faded blue dress that didn’t hang right

Peggy, most popular girl in school

Mattie, Peggy’s best friend

How many dresses do you have in your closet?

A hundred dresses

Laughed at Wanda cruelly

During Reading—Chapter 1 pages 2-7

Ask students to predict why Wanda was not in school. What do they think might happen next? Then ask them to speculate about the relationship between Peggy, Maddie and Wanda. Record their responses on chart paper that students can refer to them as they progress through the novel.

During Reading—Chapter 2 pages 8-18; Chapter 3 pages 19-33; Chapter 4 pages 34-39

Pair students and have them begin a Literature Map. Direct students to use their Literature Maps to discuss the characters and to ask any questions they might have.
(See Appendix)
Literature Map—The Hundred Dresses

 Wanda

 Maddie

Peggy My Questions
During Reading—Chapter 5, pages 40-50; Chapter 6 pages 51-63; Chapter 7 pages 64-80

Have students continue their work on their Literature Maps. Direct students to use their Literature Maps to discuss the characters and to ask any questions they might have.

Post Reading: Have students complete a Story Star to retell the story.
(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of civic virtue and citizenship.

· Students will consider their roles as community helpers in and out of school.

· Students will see how taking care of the environment benefits their community and nation.

· Students will see the importance of safety rules.

· Students will recognize and respect the roles people play in protecting their community.

	· Comprehension Skills and Response to Text- Draw conclusions and inferences from texts. 3.1.G.8.
· Comprehension Skills and Response to Text- Distinguish cause/effect, fact/opinion, and main idea/supporting details in interpreting texts. 3.1.G.2.
· Reading Strategies (before, during, after reading)- Set purpose for reading and check to verify or change predictions during/after reading. 3.1.E.1.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Write for different purposes (e.g., to express ideas, to inform, to entertain, to respond to literature, to question, to share) and a variety of audiences (e.g., self, peers, community). 3.2.D.1.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Write independently to satisfy personal, academic, and social needs (e.g., stories, summaries, letters, or poetry). 3.2.D.4.

Grade 3

Civic Virtue & Citizenship Bibliography
The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
DiSalvo-Ryan, DyAnne. Uncle Willie and the Soup Kitchen

Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go
Harcourt Titles:

Rathman, Peggy. Officer Buckle and Gloria (Anthology 3-1-1)

Pirotta, Savior. Turtle Bay (Anthology 3-1-2)

Levitan, Sonia. Boom Town (Anthology 3-2-2)

Albert, Richard A. Alejandro’s Gift (Anthology 3-2-3)

LaRochelle, David. One Little Can (Read-Aloud Anthology)

Kellogg, Steven. Johnny Appleseed (Read-Aloud Anthology)

Cone Bryant, Sarah. Margaret of New Orleans (Read-Aloud Anthology)

Ada, Alma Flor. Jordi’s Star (Classroom Library)

Hodges, Margaret. The Wave (Classroom Library)

Grade 3

Sample Unit #3: Civic Virtue & Citizenship

Officer Buckle and Gloria

Pre-Reading: Together brainstorm a list of community leaders who keep us safe. Focus the students by asking the following questions:

· How important is it to listen to community leaders?
· What messages do they relay for the good of all people?
· How important is it to identify the responsibilities of a group or community whether you are a leader or a member?
During Reading: Explain that Officer Buckle thought about things that could cause accidents and then wrote safety tips to help citizens avoid these situations. After reading the first page, stress the words “safety tips”. Discuss the safety tip Officer Buckle is tacking to the wall (#77- Never Stand on a Swivel Chair). Why shouldn’t we stand on a swivel chair?
During Reading: On a T-chart, write the words Safety First. As the story is read, have students make statements based on Officer Buckle’s safety tips.
(See Appendix)
 Safety First

 Never

Always

Post Reading: Discuss with students the following questions and have students find examples from the story that support their answers:

· Why did Officer Buckle need Gloria?
· What does this story teach about teamwork and friendship?
· What effect did they have on the community?
· How important were their safety tips?
Post Reading—Writing: Have students write letters to the local police department inviting a police officer to visit. If possible, ask him/her to bring a police car and police dog. Be sure to include concerns that can be addressed that are affecting the community.

Post Reading—Center Activity: Compose a settings chart (examples: playground, kitchen, classroom) and have students pick a setting. Have the students write a list of safety tips for their setting, as well as create a safety poster for the hallway.

Post Reading—Writing: Have the students brainstorm situations where a community figure is out of the picture (example: a traffic jam without a police officer, a medical emergency without emergency medical technicians). Have the students compile a book entitled What If No One Was In Charge? The students need to be specific about a community leader, his/her responsibilities and the impact the community would face without this leader.

Extension Activity: Take a safety walk around the school. Determine if there are concerns to be addressed. How can they be resolved? Begin to set goals and a plan of action. Using the star template below, have each student write a safety tip and illustrate.

Turtle Bay

Pre-Reading: Through a Picture Walk, have the students tell about the setting.
Elicit prior knowledge about the beach. Discuss the various wild animals that are at the beach, their safety and how people who visit a beach can keep it safe for wild creatures.
(See Appendix)

During Reading: Have the students cut sticky notes so that there are slim strips of paper extending out from the sticky edge, like fringe. As the story is read, the goal is to place VIPs (Very Important Point) markers in the text to indicate the most important ideas. These points may be points of interest, points of confusion, or a place where a student has made a connection. At the end of reading, students can share their VIPs.
(See Appendix)
During Reading: Have students track details that reveal how the characters are building community by helping each other. Direct the students to use a chart similar to the following:
	Action
	Responsible Character
	Why It Was Done

	
	
	

	
	
	

	
	
	

Discuss the character traits of each responsible character when the chart is complete.
Post Reading: Discuss how Jiro-San, Taro and Yuko worked together as a team. What effect did their community efforts have?
Post Reading—Writing: The sea turtle would be in danger of laying her eggs on a littered beach. Have the students think of an animal or setting that needs to be saved from harm. Have them create an ad, writing it as if they were that animal or setting, being very specific about details.

Example-

I am the flowers in front of the school. I want so much to grow and beautify the environment, but every day children are careless, walking over my tender petals and stems. I feel crushed and unhappy when I look so shabby and uncared for. Please help me to survive. I really want to live. You can do this by……….

Margaret of New Orleans
Pre-Reading: Locate Louisiana on a map and point out New Orleans. Explain that the first statue in the United States to honor a woman was of Margaret Haughery and is located in New Orleans. She was an Irish immigrant, orphaned at the age of nine. She lost her husband, Charles as well as a baby who died due to a dreadful illness (cholera) in 1835. Ask students what they can predict about Margaret Haughery’s character and what they might learn from her.
During Reading: As the story is read, have students identify what Margaret, an outstanding citizen, did using her head (intelligence) and her hands. Discuss how her heart affected these helping acts.
Post Reading: Margaret helped children that she didn’t even know.
· Why do you think she had a special interest in orphans?
· Why was a statue erected of Margaret? What was said about her to memorialize her life?

Discuss what was learned through Margaret about being an outstanding citizen.
· How did she show citizenship? List the responses.

Have students discuss qualities they consider to be important in a life well-lived, as well as the different strengths individuals have that make them special.

Post Reading—Writing: Have students write a narrative paper telling the story of a person they know (living or dead) who is an outstanding citizen and what they did to earn this status.

Post Reading: After discussing the many contributions of Margaret Haughery, have students reflect on the many ways that individuals can contribute to their community. Discuss how each of us has our own special place in the community as a citizen. We need to be concerned about our part to make it better.

Post Reading—Writing: Give students an opportunity to reflect on themselves as citizens and write about how they can help people in their classroom, school, and community.

Uncle Willie and the Soup Kitchen

Pre-Reading: Before beginning the book, direct students to complete an Anticipation Guide. Model the use of the Anticipation Guide by completing the first statement of the guide using the Think Aloud strategy. Upon completing the guide, have students share their responses to each statement with each other.
(See Appendix)
Anticipation Guide—Uncle Willie and the Soup Kitchen
 Pre-Reading

 Post-Reading

Agree Disagree

 Agree Disagree

______ ______
1. All people live in houses or apartments. ______ ______

______ ______
2. Some people don’t always have enough ______ ______

 food to eat.
______ ______
3. Giving away food to strangers is a good ______ ______

 thing.
______ ______
4. It is important to be responsible for ______ ______

 Others’ welfare when they cannot

 take care of themselves.
During Reading: Engage students in a Say Something reading of the text.

(See Appendix)

Post Reading: After reading the book, direct students to return to the Anticipation Guide and discuss how their responses may or may not be effected by their reading.
Post Reading—Poetry: Have students develop their own definitions of the words civic virtue and citizenship, as it is demonstrated through civic responsibility. Using the letters spelling civic virtue and citizenship, have students create an acrostic poem that reflects the principles of the character education unit.
(See Appendix)
C

C
I

I
V

T
I

I
C

Z

&

E
V

N
I

S
R

H
T

I
U

P
E

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of responsibility.
· Students will see the importance of being responsible and dependable at home and in school.

· Students will recognize the benefits of being a good example to others.

· Students will understand the importance of being reliable and completing an obligation.

	· Comprehension Skills and Response to Text- Summarize major points from fiction and nonfiction texts. 3.1.G.7.
· Comprehension Skills and Response to Text- Draw conclusions and inferences from texts. 3.1.G.8.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Write narratives that relate recollections of an event or experience and establish a setting, characters, point of view, and sequence of events. 3.2.D.7.
· Writing as a Product - Write informational reports across the curriculum that frame an issue or topic, include facts and details, and draw from more than one source of information. 3.2.B.2.

Grade 3

Responsibility Bibliography
The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Reilly Giff, Patricia. Today Was A Terrible Day

Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go
Harcourt Titles:

McLaughlin, Marie L. ”Two Mice” from Sayings We Share: Proverbs and Fables (Anthology 3-1-3)
Friedrich, Elizabeth. Leah’s Pony (Anthology 3-2-2)
McCullough, Myrina D. A Scrap and a Robe (Read-Aloud Anthology)

Sidman, Joyce. Fish, Flowers, and Fruit (Read-Aloud Anthology)

Hudson, Wade. Garrett Morgan (Read-Aloud Anthology)

Cameron, Ann. Julian’s Glorious Summer (Classroom Library)

McMillan, Bruce. My Horse of the North (Classroom Library)

Grade 3

Sample Unit #4: Responsibility

Leah’s Pony

Pre-Reading: In cooperative groups, have the students quickly list everything they know about farms and farming. Have a spokesperson from each group read and explain their list. The teacher or students should clarify any misunderstandings.

During Reading: Ask students to focus on how each character showed responsibility by doing what they were supposed to. Make a chart with a column for Leah, Papa, and Mama, and keep notes as you read. After reading, summarize each person’s list and decide who showed the most responsibility and why.
Post Reading: In small groups, have students do a Discussion Web with the central question- Leah made a good decision.

(See Appendix)

Post Reading—Writing: Model writing a personal narrative about how you help your own family. Students may choose this topic during writers workshop.
A Scrap and a Robe

Pre-Reading: Ask students if they have ever wanted something that they couldn’t have. How did it make them feel? Was there anything they could do about it?
During Reading: Have students infer the character traits of Sali by creating a Character Trait chart.

(See Appendix)

Post Reading: Have students create a timeline where they must infer how long it took Sali to earn her dloki.
Post Reading—Writing: Sali worked hard for something she wanted. Have students write about a time that they worked hard to earn something.
Post Reading—Writing: Sali learned a lot from the cloth storekeeper and the tailor. Have students write an additional chapter for the story that tells what Sali does next.
Fish Flowers and Fruit

Pre-Reading: Brainstorm with students a list of items that we must conserve (examples: water, electricity). Elicit conversation about why we must conserve and how we can conserve.
During Reading: Pause at the top of page 63. Ask students the following questions:

· What do you think Mora will do?

· What is the responsible thing to do?

At the end of the story ask the students why they think Mora was named “the girl who stopped the axes of Ngiwal and turned the flowers of fish into fruit.”

During Reading: Have students infer the character traits of Mora and the elder by creating a Character Trait chart.

(See Appendix)

Post Reading—Writing: Have students write a letter from the breadfruit tree’s point of view to Mora thanking her for her help.
Post Reading—Writing: Mora behaved responsibly by helping to save the breadfruit trees. Have students write a different ending to the story.
Today Was A Terrible Day

Pre-Reading: Before beginning the book, have students complete a Focused Freewriting. Students copy the word responsibility at the top of their papers before beginning the freewriting activity. Encourage students to make associations, trigger memories, pose questions, and generate ideas centered around the idea of responsibility. Allow the students 10-15 minutes to write down their thoughts. Have students share their writing with the group.
(See Appendix)
During Reading: Have students engage in a Say Something reading of the text.

(See Appendix)
During Reading: Have the students focus on the main character of Ronald Morgan, his problem and the solution. Have them write their responses in a Story Flip Book.

(See Appendix)
Post Reading: Have students complete a Venn Diagram comparing themselves to Ronald Morgan.
(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will to understand the meaning of fairness and justice.

· Students will recognize the importance of playing by the rules, taking turns and sharing with others.

· Students will see the importance of being open-minded.

· Students will understand the importance of treating others as they would like to be treated.

· Students will understand the meaning of tolerance; respecting the individual differences, views and beliefs of other people.

	· Reading Strategies (before, during, after reading)- Develop and use graphic organizers to build on experiences and extend learning. 3.1.E.4.
· Reading Strategies (before, during, after reading)- Set purpose for reading and check to verify or change predictions during/after reading. 3.1.E.1.
· Comprehension Skills and Response to Text- Draw conclusions and inferences from texts. 3.1.G.8.
· Writing as a Product- Write a nonfiction piece and/or simple informational report across the curriculum. 3.2.B.3.

Grade 3

Fairness & Justice Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Ringgold, Faith. My Dream of Martin Luther King
Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go
Harcourt Titles:

Wojiechowski, Susan. The Talent Show (Anthology 3-1-3)

Jacob, Eva. The Crowded House (Anthology 3-2-1)
DeSpain, Pleasant. The Theft of a Smell (Read-Aloud Anthology)

Ada, Alma Flor. Half-Chicken (Read-Aloud Anthology)

Grade 3

Sample Unit #5: Fairness and Justice

The Talent Show

Pre-Reading: Model composing and writing realistic fiction about a friend who really isn’t very nice to you. Include a situation and how your friend treated you unfairly. As you go through this process, think aloud to let the students know how you plan, spell, make good word choices, etc.

(See Appendix)

During Reading: As the group is reading the story, have the students note places where Carol Ann is not fair to Beany and places where Beany is fair to Carol Ann. After reading, complete a Character Map for the two girls.

(See Appendix)

 Carol Ann

 Beany

 Unfair

 Fair

Post Reading: After reading, use Sketch to Stretch to have students sketch the relationship between the two girls and how they feel about each other. Have students share their drawings with the group, allowing others to try to interpret their work. Have students explain what they drew and why.
(See Appendix)
Post Reading—Reader’s Theater: Have students act out scenes from the story to show how each character is feeling.

(See Appendix)
Post Reading—Writing: Have students rewrite the story, but this time make Beany the mean one.
The Theft of a Smell

Pre-Reading: Talk with students about the term “window shopping.” Is it fair to do? Make the connection to stealing the smell from a bakery.

During Reading: While you are reading, have students create a T-chart listing the differences between the baker and his neighbor.

(See Appendix)
Post Reading: Discuss whether the judge’s decision was fair. Was it right to trade the smell of bread for the sound of coins?
Post Reading—Writing: Have half of the class rewrite the story from the bakers point of view. Have the other half of the class rewrite the story from the neighbor’s point of view. When finished have students read their stories aloud to compare.

Post Reading—Writing: Have students write and illustrate a newspaper article detailing the problem between the baker and the neighbor and how it was solved.

My Dream of Martin Luther King

Pre-Reading: Before beginning the book introduce children to the KWL chart that will be used during the reading of this book. Have students begin completing the K (What I Know) and W (What I Want to Know) portions of their KWL charts.

(See Appendix)
Pre-Reading: Have students preview the book by taking a Picture Walk. Invite students to add additional information to the K and W portions of their charts based on the information gathered during the Picture Walk and group sharing.

(See Appendix)
During Reading: While they are reading, direct students to begin completing the L (What I Learned) section of their KWL charts. Ask students to write their responses on post-it notes that they place on the L section of the chart.
Post Reading: Have students create a timeline of Dr. King’s life depicting examples of how he worked for fairness and justice.
Post Reading—Writing: Direct students to think about the life of Dr. Martin Luther King and his dream for all people to be treated fairly and equally. Ask students to write about a time in their lives when they showed fairness and justice to someone else. Have students share their responses with the group.

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of trustworthiness.

· Students will recognize and respect the importance of being trustworthy and sincere.

· Students will understand how promise keeping relates to maintaining trust.

	· Reading Strategies (before, during, after reading)- Set purpose for reading and check to verify or change predictions during/after reading. 3.1.E.1.
· Reading Strategies (before, during, after reading)- Develop and use graphic organizers to build on experiences and extend learning. 3.1.E.4.
· Comprehension Skills and Response to Text- Draw conclusions and inferences from texts. 3.1.G.8.
· Writing Forms, Audiences, and Purposes- Write the events of a story sequentially. 3.1.D.5.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Write narratives that relate recollections of an event or experience and establish a setting, characters, point of view, and sequence of events. 3.2.D.7.

Grade 3

Trustworthiness Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Archambault, John. Knots on a Counting Rope
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter
Cleary, Beverly. Ramona Quimby, Age 8
Dagliesh, Alice. The Courage of Sarah Noble

Greenfield, Eloise. Honey, I Love

Greenfield, Eloise. Night on Neighborhood Street
Hopkinson, Deborah. Sweet Clara and the Freedom Quilt

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Ness, Evaline. Sam, Bangs & Moonshine
Peet, Bill. The Wump World
Silverstein, Shel. The Giving Tree
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Letting Swift River Go
Harcourt Titles:

Davidson, Margaret. Balto, the Dog Who Saved Nome (Anthology 3-1-2)

Howard, Elizabeth Fitzgerald. Papa Tells Chita A Story (Anthology 3-2-1)

Livo, Norma J. and Dia Cha. Why Birds Are Never Hungry (Read-Aloud Anthology)

Lattimore, Deborah Nourse. Frida Marja: A Story of the Old Southwest (Classroom Library)

Grade 3
Sample Unit #6: Trustworthiness

Balto, The Dog That Saved Nome

Pre-Reading: Through a Venn Diagram, compare and contrast dogs that are pets and dogs that are trained to work. (ex: seeing eye dog)

(See Appendix)
Pre-Reading: Discuss what a hero is. Ask students what the qualifications should be for a hero.
During Reading: Have the students focus on these questions as they are reading:

· How does a team need to interact?

· Why is teamwork so important?
During Reading: Balto could not talk, but his “actions speak louder than words”. As the story is read, keep a list of all of Balto’s qualities that made him trustworthy.
	Balto’s Actions
	How He Was Trustworthy

	
	

	
	

Post Reading—Writing: How would this story ending be different if Balto had not been trustworthy? Have students write a new ending to the story.
Post Reading: Since Balto saved Nome, create a certificate of achievement for him.
Post Reading—Writing: Write a newspaper article featuring the trustworthiness of Balto.
Post Reading: This story has many similes, a figure of speech in which things that are different in most ways are compared to each other using like or as. (Example: In some places the ice was smooth-as smooth and slippery as glass. (p.194)) Ask students to identify similes in the story. Have student write a simile based on a positive character quality that he/she possesses.

Extension Activity: A good sled dog like Balto is a lot like a good person who is trustworthy, hardworking and has a positive attitude. Ask students what other qualities they think are important in a trustworthy person. Write a recipe for a trustworthy friend.

Ingredients: (Qualities)

Directions: (Write the actions that accompany these qualities.)

Papa Tells Chita a Story

Pre-Reading: Preview the story by taking a Picture Walk and having the students focus on the pictures and headings. Chart predictions of how Papa will be reliable and why the students think so.

(See Appendix)
During Reading: While reading together, stop after page 19 to ask students how Papa showed courage to do the right thing by volunteering to deliver the message. Stop again after page 25 to discuss why Papa kept going. Talk about possible reasons he didn’t give up.

Post Reading: Look back at the preview chart. Ask which predictions really happened and talk about why they were good predictions.

Post Reading—Writing: Have students compose a Character Journal entry speculating about how Papa felt after he arrived at the American camp. To complete this task, students first compose a brief response in the character’s voice; then, step back and compose a response in their own voice. When complete, have students share their responses with one another.
(See Appendix)
Extension Activity—Research: Papa was a reliable, courageous, loyal, brave soldier in the Spanish-American War. Have students find out about another American hero and write about them.
Why Birds Are Never Hungry

Pre-Reading: Conduct a model writing for the students about what the classroom would be like if nobody was trustworthy. Include ideas of suspicion, dishonesty, and betrayal being the norm, with nobody keeping commitments.
During Reading: As the story is read, discuss how one would know that this story took place a long time ago. Ask students the following questions:

· Is the jungle a safe place for two young boys? Why or why not?
· Do you think their parents thought that they were trustworthy?
· Do you think they needed to be home at a certain time?
· How would their parents be feeling in their absence?
· The boy and the bird made a bargain. Was each being trustworthy in carrying out their promises? Why or why not?

Post Reading: Brainstorm the characteristics of being trustworthy through the use of a web. Ask students how trustworthy behavior affects our community.
(See Appendix)
Post Reading: Use a chart to list and compare trustworthy actions and untrustworthy actions. Discuss what happens when people are trustworthy and when people are untrustworthy. Have students infer what the consequences of each action would be.
	Trustworthy Action
	Consequence
	Untrustworthy Action
	Consequence

	
	
	
	

	
	
	
	

	
	
	
	

Post Reading—Writing: Have students write about someone they trust. Make sure they include why they trust that person and how important trust is to them.
Post Reading—Writing: Have students write about a time when they lost somebody’s trust or someone lost trust in them. Make sure they include if this trust was ever regained and what they learned from this experience.
Extension Activity: Create a mural of people students trust. Have students draw or bring in pictures of the people they trust. They can write about each.

The Courage of Sarah Noble

Pre-Reading: Before beginning the novel, direct students to use the Story Impression clues provided to compose their own stories. Allow students 20-30 minutes to compose their stories. When finished, have students share their stories with one another.
(See Appendix)

Story Impressions—The Courage of Sarah Noble

Night in the Forest

Night in the Settlement

Night in the Cave

Indians

 Friends

Keep Up Your Courage

In the Indian House

Night of Fear

Sarah Goes Home

During Reading—Chapter 1 pages 1-5

Ask students to predict what difficulties may arise as Sarah and her father travel through the Connecticut wilderness. Have students speculate about why Sarah’s father took only Sarah with him and left the other family members at home. Students may also make predictions about the people Sarah and her father meet along their route. Record student responses on chart paper that students can refer to as they progress through the novel.

During Reading—Chapters 2-3 pages 6-18

Have students create a Double Entry Journal utilizing quotes from the text that demonstrate trustworthiness and connecting them to how they feel.
(See Appendix)
 During Reading—Chapters 4-6 pages 19-32
After reading, discuss how recognizing individual differences and interacting with other people can lead to trustworthiness. Use Sketch to Stretch to have students sketch the relationship between Sarah Noble and the Native American children. Have students share their drawings with the group, allowing others to try to interpret their work. Have students explain what they drew and why.
(See Appendix)

During Reading—Chapters 7-8 pages 33-41

Have students continue to add to their Double-Entry Journal utilizing quotes from the text that demonstrate trustworthiness and connecting them to how they feel.
(See Appendix)
Post Reading: After the reading, engage students in a discussion of the major themes of the book: respect, caring and trustworthiness. Have students then complete a Story Retelling Cube incorporating some of the ideas generated by the small group discussion. Once the cubes are complete and assembled, have students retell their stories, using their cubes to assist them in the retelling.
(See Appendix)
Section IV:

Grade Four

Sample Units

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the term caring.

· Students will recognize the needs and feelings of others.

· Students will see the benefit of caring for others who are in need.

· Students will recognize and respond to the needs of others.

	· Comprehension Skills and Response to Text- Understand author’s opinions and how they address culture, ethnicity, gender, and historical periods. 3.1.G.3.
· Comprehension Skills and Response to Text- Distinguish cause and effect, fact and opinion, main idea, and supporting details in nonfiction texts (e.g., science, social studies). 3.1.G.2.
· Writing as a Process- Generate possible ideas for writing through talking, recalling experiences, hearing stories, reading, discussing models of writing, asking questions, and brainstorming. 3.2.A.1.
· Writing as a Product- Create narrative pieces, such as memoir or personal narrative, which contain description and relate ideas, observations, or recollections of an event or experience. 3.2.B.1.

Grade 4
Caring Bibliography

The Titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Stolz, Mary. Storm in the Night
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More

Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

Stewart, Sarah. The Gardener (Anthology 4-1)

DeGross, Monalisa. Donovan’s Word Jar (Anthology 4-1)

Darling, Kathy and Tara. How to Babysit an Orangutan (Anthology 4-2)

MacLachan, Patricia. Sarah, Plain and Tall (Anthology 4-3)

Gates, Doris. Blue Willow (Anthology 4-5)

Hurwitz, Johanna. A Llama in the Family (Classroom Library)

Hurwitz, Johanna. The Down and Up Fall (Classroom Library)

MacLachan, Patricia. Skylark (Classroom Library)

Grade 4
Sample Unit #1: Caring
The Gardener

Pre-Reading: Conduct a modeled writing by composing a story about a time when you cheered someone up.
During Reading: After reading the first page, discuss the effects of the Depression, based on the text. Ask why Lydia Grace is being sent to her uncle Jim’s house. On this page it says, “I’m small, but strong, and I’ll help you all I can.” Ask students what they learned about her character from what was said.
During Reading: Lydia Grace showed caring and compassion in the story. As they read, have students write down on post-its two or three ways she did this. After reading, share and discuss the post-its and put them on a chart labeled “Caring.”
Post Reading—Writing: Have students write a letter to Uncle Jim to try to make him smile.

Post Reading—Poetry: Lydia Grace writes a poem for Uncle Jack as a Christmas gift. Ask students to imagine what the poem might be about. Have them write and illustrate the poem she may have written.

Post Reading: In many of the letters sent home, Lydia Grace ends with the goal she has for Uncle Jim. Ask students the following questions:

· What is the goal and how might it be accomplished?

· Aside from that primary goal, what has Lydia Grace accomplished while staying with Uncle Jim?
· Why has her name been changed from Lydia Grace to “the Gardener”? Is this a fitting name? Why?

Post Reading—Writing: Direct the students to the picture on the last page. There is no text. Ask students to write about the story being told in that picture.

Post Reading: Have students think about a family or community member that they could express caring to. How would this be accomplished and why?

Donovan’s Word Jar

Pre-Reading: In cooperative groups, have the students brainstorm a list of interesting, unusual, funny or long words. Have them talk with each other about the meanings of the words. As a class, start an ongoing list of these words. The following word list headings can be used:

 Words That Words That Words That Long Words

 Are Funny Are Interesting Are Unusual
During Reading: While reading, have the students use a Literature Map. Use the labels – CHARACTERS, VOCABULARY, CARING LANGUAGE, PLOT. This activity will keep them engaged in the reading and lead to better comprehension. After reading, discuss what the students have written, especially references to caring.

(See Appendix)

Post Reading: Have students select a significant passage, line or phrase from their reading and participate in a Quaker Read. Once the students have completed their Quaker Read allow them to share the rationale behind their choices with a partner. Then have some of the students share their responses with the group.

(See Appendix)
Extension Activity: Create an advertisement inviting children to join a club that helps senior citizens. Be sure to include art work.
Since Hanna Moved Away (This poem can be found in the Appendix)
Pre-Reading: Before beginning the poem, have students complete a Focused Freewriting by writing words, phrases or sentences that come to mind about how friends care for one another. Encourage students to make associations, trigger memories, pose questions, and generate ideas centered around the idea of caring. Allow the students 10-15 minutes to write down their thoughts. Have students share their writing with the group.
(See Appendix)
Pre-Reading: Model for students as you write about a friend. How does your relationship show caring? What are the characteristics of this friend that make you want to spend time with him/her? What specific actions show that you are a caring friend?
Post Reading: Through a web, have students name all of the characteristics of a caring friend.
(See Appendix)
Post Reading—Writing: Elicit from students feelings evoked when a friend moves away. Ask if students have ever had a friend move away. Have them write about how they felt. Do they still miss that friend? What might they do to make themselves feel better?

Post Reading—Writing: Have students write a letter or a poem to a friend that has moved.

Extension Activity: During the school year, you may have a new student in your class. That child was someone’s friend, who is missing him/her. Brainstorm ways that the class can make that child feel welcome and cared for.

Storm in the Night
Pre-Reading: Before beginning the book, direct students to complete an Anticipation Guide. Model for students by completing the first item in the guide using the Think Aloud strategy. After reading, direct students to complete the Post-Reading section of the Anticipation Guide.
(See Appendix)

Anticipation Guide—Storm in the Night

 Pre-Reading

 Post-Reading

Agree Disagree

 Agree Disagree

______ ______
1. People of all ages are afraid of storms in ______ ______

 the night.

______ ______
2. Thunder is the most frightening part of a ______ ______

 storm.

______ ______
3. When you are with someone who cares ______ ______

 about you, storms are less frightening.
______ ______
4. It is easy to have courage when something ______ ______

 scary happens.
During Reading: Have students engage in a Say Something reading of the text. The students take turns reading a portion of the text with a partner out loud or silently. After reading a portion of the text the student doing the reading will say something about the story to his/her partner.

(See Appendix)

Post Reading: After reading the book, direct students to return to the Anticipation Guide and discuss how their responses are or are not affected by their reading.

Post Reading: After the reading, engage the students in a discussion of the Character Education theme of the book, caring. Incorporating some of the ideas generated by the group discussion, students may then complete a Story Retelling Cube. Once the cubes are complete and assembled, have students retell their stories to a partner, using the cube to assist them in the retelling.
(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the definition of the word respect.

· Students will understand how respect relates to classroom, school environment and school climate.

· Students will see the importance of treating themselves and others with respect.

· Students will see the benefit of obeying their parents, teachers and others in authority.

· Students will see the importance of respecting and accepting people who are different from them.

	· Comprehension Skills and Response to Text-. Understand author’s opinions and how they address culture, ethnicity, gender, and historical periods. 3.1.G.4.
· Comprehension Skills and Response to Text-. Discuss underlying themes across cultures in various texts. 3.1.G.1.
· Forms, Audiences, and Purposes (exploring a variety of forms)- Respond to literature in writing to demonstrate an understanding of the text, to explore personal reactions, and to connect personal experiences with the text. 3.2.D.6.

· Forms, Audiences, and Purposes (exploring a variety of forms)- Use a variety of strategies to organize writing, including sequence, chronology, and cause/effect. 3.2.D.10.

Grade 4
Respect Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Coerr, Eleanor. Sadako and the Thousand Paper Cranes
Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More

Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

Ada, Alma Flor. My Name is Maria Isabel (Anthology 4-1)

Stolz, Mary. Stealing Home (Anthology 4-3)

Cano, Robin M. Lucita Comes Home to Oaxaca: Regresa a Oaxaco (Classroom Library)

Kinsey-Warnock, Natalie. The Canada Geese Quilt (Classroom Library)

Grade 4
Sample Unit #2: Respect

My Name is Maria Isabel

Pre-Reading: Ask students what they would do if the teacher pronounced their name incorrectly.

Pre-Reading: Have the students predict what will happen in the story by having the group complete a Predict-o-Gram using the following words.

(See Appendix)

	school
	pageant
	holidays
	disappointed

	proud
	greatest wish
	rehearsals
	Mary Lopez

	misunderstanding
	shy
	rice and beans
	holidays

	songs
	stage
	Hanukah
	celebrate

	trapped
	making
	humming
	reading

During Reading: Use a Story Map as the story is read. After reading, use the Story Map (including the theme) to write a group paragraph summarizing the story.

(See Appendix)

Post Reading: Revisit the Predict-o-Gram to discuss and make any changes the group feels are needed.

Post Reading: Have cooperative groups use a Venn diagram to compare and contrast Maria’s teacher with their teacher. Encourage them to think about character education traits. When the diagram is done, have groups write in narrative form to explain similarities and differences between the two teachers.
(See Appendix)

Stealing Home

Pre-Reading: Have students conduct a Newspaper Search by looking through a newspaper or magazine to find a photo or a story that is an example of a person showing respect for others. Direct them to write a caption for the picture that highlights how respect is shown.
During Reading: Ask students to focus on comparing the characters in the story to people they know. Have them list these characters on a chart.
Post Reading: Have students think of a relative or family friend who is a senior citizen. Ask them to describe a time when they showed them respect. Direct them to make an illustration showing the scene and write about it.
Post Reading: Ask students to imagine a relative comes to visit or live in their house. What could they do to make their stay more enjoyable? Make a list. What would be different in their houses if there was a visitor?

Sadako and the Thousand Paper Cranes
Pre-Reading: Before beginning the novel, direct students to respond to a Picture Prompt to compose their own stories. Students will speculate about what they think might be happening in the picture. Allow them 20-30 minutes to compose their stories. When finished, have students share their stories with one another.

Today you will have the opportunity to demonstrate how well you can write by responding to the writing task below.
[image: image5.wmf]
Directions for Writing:

Every picture tells a story, but the stories we see may be different. Look closely at
the picture. What story is it telling? Use your imagination and experience to write

what story you see in the picture.
During Reading—Chapters 1-2:

Assign students to use post-its to indicate points at which they find examples of RESPECT and CARING within the text. Have them make predictions about what might happen in the story. Record their responses on chart paper that students can refer to as they progress through the novel. Engage the students in a group discussion centered on their predictions.

During Reading—Chapters 5-6:

Model making entries on a Literature Map while thinking aloud. Allow students to work in pairs to complete their own Literature Maps. After completing their maps, meet with students to discuss the information/questions they recorded on the Literature Maps.
(See Appendix)

LITERATURE MAP

Sadako

Chizuk

Kenji

 My Questions

Some possible discussion questions derived from the Literature Map might include:

· How does Chizuko’s gift of a golden crane demonstrate caring?

· How do Sadako’s family and friends support her during her struggles with the bomb disease?

· In what ways were Kenji’s and Sadako’s lives similar? How were their lives different?

· Describe the friendship between Sadako and Chizuko.

· What was your first reaction to Kenji’s death?

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of civic virtue and citizenship.

· Students will consider their roles as community helpers in and out of school.

· Students will see how taking care of the environment benefits their community and nation.

· Students will see the importance of safety rules.

· Students will recognize and respect the roles people play in protecting their community.

	· Fluency- Read at different speeds using scanning, skimming, or careful reading as appropriate. 3.1.D.2.
· Comprehension Skills and Response to Text- Recognize literary elements in stories, including setting, characters, plot, and mood. 3.1.G.9.
· Writing as a Process (prewriting, drafting, revising, editing, post writing)- Use strategies such as reflecting on personal experiences, reading, doing interviews or research, and using graphic organizers to generate and organize ideas for writing. 3.2.A.3.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- . Write for different purposes (e.g., to express ideas, to inform, to entertain, to respond to literature, to question, to share) and a variety of audiences (e.g., self, peers, community). 3.2.D.1.

Grade 4

Civic Virtue & Citizenship Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Brinkloe, Julie. Fireflies
Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More

Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

McMillan, Bruce. Nights of the Pufflings (Anthology 4-2)

Tamar, Erika. The Garden of Happiness (Anthology 4-2)

Demi. One Grain of Rice (Anthology 4-4)

Erlbach, Arlene. The Kids’ Invention Book (Anthology 4-4)

Herdd, Maggie Rugg. A Very Important Day (Anthology 4-5)

Wetterer, Margaret K. Kate Shelley and the Midnight Express (Classroom Library)
Grade 4
Sample Unit #3: Civic Virtue & Citizenship

The Garden of Happiness

Pre-Reading: Have students think about their neighborhood. What can they do to improve their block or neighborhood? Make a list.

Post Reading: The name of the story is The Garden of Happiness.

· Is that a good title for the selection?

· Why or why not?

· Give two or three reasons from the text.

Post Reading—Writing: Have students imagine they moved to East Houston Street and saw the garden of happiness. Have them write about how they would feel about having a garden in their new neighborhood.
Post Reading—Writing: With a partner, have students write a conversation that might take place between themselves and Marisol expressing their feelings about the garden.
Post Reading—Reader’s Theater: Have students practice and perform the conversations that they have written.
(See Appendix)
One Grain of Rice

Pre-Reading: Have students look through magazines and newspapers to find a story about a child or children helping others. Discuss the articles with the students. Ask students:

· What did these children do?
· Can children do their part to help others and/or their community?

During Reading: As they read the story, direct students to think about the Raja’s behavior and how it changes from the beginning of the story to the end. Have students complete a graphic organizer on chart paper.

	Raja’s Behavior

	Beginning
	Middle
	End

	
	
	

Post Reading: Review the graphic organizer with students. Use the following questions to generate discussion:
· Why do you think the raja changes?
· Are you glad he changed? Why or why not?

Post Reading—Writing: Have students write a news article about how Rani saved her people from famine. Include who, what, when, where, why, and how she did this. They may want to include a picture with their article.
The Kids’ Invention Book

Pre-Reading: Have students think about famous inventors they have read about. What qualities does a person need to become a successful inventor? Have students write a character sketch of a good inventor.

During Reading: Have the students cut sticky notes so that there are slim strips of paper extending out from the sticky edge, like fringe. As the story is read, the goal is to place VIP (Very Important Point) markers in the text to indicate the most important ideas. These points may be points of interest, points of confusion, or a place where a student has made a connection. At the end of reading, students can share their VIPs.
(See Appendix)
Post Reading: Ask students: Which invention in the story do you think is the most important? Explain why you think the invention is helpful to others.

Extension Activity: Have students imagine they are young inventors. Create an invention that would be helpful to others. Have them illustrate their invention or build it, and tell how it could help others.
Fireflies
Pre-Reading: Before beginning the story, direct students to use the Story Impression clues provided to compose their own stories. Allow students 20-30 minutes to compose their own stories. Have students share their stories with one another.
(See Appendix)
Story Impressions—Fireflies

Summer

dark backyard

Fireflies

find a jar

“I can catch hundreds”

 light grew dimmer

 window

pour out into the sky

During Reading: As the story is read, ask students to place VIP (Very Important Point) markers in the text to indicate the most important ideas. At the end of reading, students can share their VIPs.
(See Appendix)
Post Reading: After reading, use Sketch to Stretch to have students sketch the relationship between the boy and the fireflies. Have students share their drawings with the group, allowing others to try to interpret their work. Have students explain what they drew and why.
(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of responsibility.
· Students will see the importance of being responsible and dependable at home and in school.

· Students will recognize the benefits of being a good example to others.

· Students will understand the importance of being reliable and completing an obligation.

	· Comprehension Skills and Response to Text- Understand author’s opinions and how they address culture, ethnicity, gender, and historical periods. 3.1.G.3.
· Comprehension Skills and Response to Text- Recognize literary elements in stories, including setting, characters, plot, and mood. 3.1.G.9.
· Writing as a Process- Draft writing in a selected genre with supporting structure according to the intended message, audience, and purpose for writing. 3.2.A.4.
· Writing as a Process- Develop an awareness of form, structure, and author’s voice in various genres. 3.2.A.2.

Grade 4

Responsibility Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bunting, Eve. Fly Away Home
Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love

Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yep, Laurence. Hiroshima
Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

Adler, David A. Lou Gehrig: The Luckiest Man (Anthology 4-1)

Masloff, Joy. Fire! (Anthology 4-5)

Grade 4
Sample Unit #4: Responsibility

Lou Gehrig: The Luckiest Man

Pre-Reading: Ask students what the responsibilities are in being part of a team. As a class, make a web.

(See Appendix)

During Reading: As students read, ask them to think about the following questions:
· What lesson did you learn from Lou Gehrig?
· How could you teach this lesson to others?

Post Reading: When finished reading, ask students the following questions:

· What other people do you know who are role models and display perseverance?
· What problems do they have and how do they face these problems?
Post Reading—Writing: As a result of your class discussion, ask each student to select someone they feel is a role model. Have them write a letter to their role model. Make sure they explain why they feel they are a role model.

Post Reading—Writing: In cooperative groups, have students write a script for the TV news about the day Lou Gehrig was honored. Include who, what, when, where, and why the event took place. Have students practice and present their scripts to the group.

Fire!

Pre-Reading: In cooperative groups, have students make a list of community workers. Next to each worker, have them explain what the workers’ responsibility to the community is. Finally, have students compare their list with other groups lists.

During Reading: A firefighter is an important person in the community. As the story is read, ask students to think about the responsibilities of a firefighter and the qualities that are needed for this job. After reading, as a whole class, complete a T-Chart similar to the following.

(See Appendix)
Firefighter Responsibilities

 Looks Like

 Sounds Like

Post Reading: Have students pretend they are interviewing possible candidates for the position of firefighter in their community. Have them think about what questions they would ask the candidate to determine if they are responsible individuals. Have students write a list titled “Firefighter Interview Questions.”
Post Reading—Poetry: Using the letters spelling responsibility, have students create an acrostic poem that reflects the principles of the character education unit.
(See Appendix)
R

E

S

P

O

N

S

I

B

I

L

I

T

Y

Fly Away Home

Pre-Reading: Before beginning the book, direct students to complete an Anticipation Guide. Model the use of the Anticipation Guide by completing the first statement of the guide using a Think Aloud strategy. After reading, direct students to complete the Post-Reading section of the Anticipation Guide.
(See Appendix)
Anticipation Guide—Fly Away Home

 Pre-Reading

 Post-Reading

Agree Disagree

 Agree Disagree

______ ______
1. All people live in houses or apartments. ______ ______

______ ______
2. It would be easy to hide in a n airport. ______ ______

______ ______
3. It is sad when people around you don’t ______ ______

 notice you.
______ ______
4. It is important to be responsible for others’ ______ ______

 Welfare when they cannot take care of

 themselves.

Pre-Reading: Elicit student’s prior knowledge of homelessness:

· Why are people homeless? How does it happen?

· What is being done to prevent homelessness in the United States?

Pre-Reading: Through a Venn Diagram, compare and contrast an airport to a house. Following, discuss why the airport would be a difficult place to live. What would be the limitations? List them on chart paper.

(See Appendix)
During Reading: Direct students to the cover. What does the picture tell you about the boy and his father? As the book is read, list the restrictions of being homeless and what the boy and his father had to do for each other. What responsibilities did the father have for his son? (This can be accomplished through a T-Chart.)
(See Appendix)
Post Reading: After the reading, ask the following questions:
· How does this book make you feel?

· Does this book encourage a response?

· What responsibility does our community have to homeless people?

Post Reading: Discuss the term “Home is where the heart is.” What does it mean?

Post Reading—Writing: The boy has watched a sparrow trapped inside the airport for days slip out of an open door at just the right moment and “fly away home.” Ask students if they think there is hope for the boy and his dad. Have students write an additional chapter for this story.

Post Reading—Reader’s Theater: Have students pretend to be the boy and his father. Have them reenact how they are feeling and what they are doing.

(See Appendix)
Post Reading—Poetry: Have students write a cinquain poem on responsibility. The first and last lines are the same word – the subject of the poem. On line two, they write two verbs ending in -ing. On line three, the students write three adjectives. On line four a four-word sentence or phrase is written.

Responsibility

Helping, Caring

Heartfelt, Kind, Gentle

We love each other.

Responsibility

Extension Activity: Explain what a homeless shelter is. Ask how the class could be responsible for helping a shelter. Foster responsible actions by brainstorming possible ways (example: collecting books, stuffed animals, games and toiletries). The students could also write or record their own stories. Art work could also be created to decorate the shelter.

Hiroshima
Pre-Reading: Before beginning the novel, direct students to use the Story Impression clues provided to compose their own stories. Allow students 20-30 minutes to compose their stories. After reading, direct students to complete the Post-Reading section of the Anticipation Guide.
(See Appendix)

Story Impressions—Hiroshima

 The Bomb

The City

Work

The Attack

The Mushroom Cloud

Destruction

Peace

During Reading—Chapter 1, pages 1-3:
Ask students to make predictions about what will happen to the people living in Hiroshima after the bombing. Record these responses on chart paper that students can refer to they progress through the novel. Engage in a group discussion centered around these predictions.

During Reading—Chapters 2-4:
Before reading chapters 2-4, direct students to complete the Pre-Reading section of the Anticipation Guide. Model the use of the guide by doing the first item with the students using the Think Aloud strategy. After reading chapters 2-4, direct students to complete the Post-Reading section of the Anticipation Guide.
(See Appendix)
Anticipation Guide—Hiroshima

 Pre-Reading

 Post-Reading

Agree Disagree

 Agree Disagree

______ ______
1. All cities are bombed during war.

 ______ ______

______ ______
2. Special clothing can protect you from ______ ______

 a bomb.

______ ______
3. Children can help the war effort by
 ______ ______

 working in the community.

______ ______
4. The dropping of an atomic bomb will ______ ______

 cause blinding light, terrible winds and

 many deaths.

During Reading—Chapter 7:
After reading, discuss the Character Education implications of the American effort to care for Japanese citizens suffering from the effects of radiation. Use Sketch to Stretch to have students sketch what they imagine one of the Hiroshima Maidens might look like. Have students share their drawings with the group, allowing others to try to interpret their work. Have students explain what they drew and why.

(See Appendix)
During Reading—Chapters 8-10:

Have students engage in a Say Something reading of the text.

 (See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will to understand the meaning of fairness and justice.

· Students will recognize the importance of playing by the rules, taking turns and sharing with others.

· Students will see the importance of being open-minded.

· Students will understand the importance of treating others as they would like to be treated.

	· Comprehension Skills and Response to Text- Understand author’s opinions and how they address culture, ethnicity, gender, and historical periods. 3.1.G.3.
· Comprehension Skills and Response to Text-. Discuss underlying themes across cultures in various texts. 3.1.G.1.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Use writing to paraphrase, clarify, and reflect on new learning across the curriculum. 3.2.D.5.
· Writing as a Process- strategies such as reflecting on personal experiences, reading, doing interviews or research, and using graphic organizers to generate and organize ideas for writing. 3.2.A.3.

Grade 4

Fairness & Justice Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love
Kurtz, Jane. Fire on the Mountain
Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

Thane, Adele. The Baker’s Neighbor (Anthology 4-2)

Yolen, Jane. The Emperor and the Kite (Anthology 4-2)

Grade 4
Sample Unit #5: Fairness and Justice

The Baker’s Neighbor

Pre-Reading: As a group, make a T-Chart to describe a good neighbor.

(See Appendix)

A Good Neighbor

 Looks Like

Sounds Like

During Reading: The judge listened to both Manual and Pablo. Then he made a judgment in the case. Ask the students to think about those judgments as they read. When finished with the story, have students work in small groups to do a Discussion Web with the central question-Was the judge’s decision unfair? Have each group present to the whole group when the web is finished.

(See Appendix)

Post Reading—Writing: Have students write a newspaper article about the decision that the judge made.

Post Reading—Writing: Have students pick a person in their neighborhood that is a good neighbor. Have them tell why the person is a good neighbor. What things do they do? What do they say? Have students write a letter to this neighbor complimenting them on their “neighborly attitude or actions.”
The Emperor and the Kite

Pre-Reading: Ask students how a good leader should act. Make a T-chart to show the group’s thoughts.

(See Appendix)

A Good Leader

 Looks Like

Sounds Like

During Reading: Have students use a Venn Diagram to compare and contrast the way Djeow Seow is treated with the way her older sisters are treated. Ask students the following questions:
· Why are they treated differently?
· Do you agree with how they are treated? Why or why not? Explain.

(See Appendix)
Post Reading—Writing: Have students write a diary entry as if they were Djeow Seow. Have them write about what has happened and how she feels.

Fire on the Mountain
Pre-Reading: Direct students to contemplate why keeping one’s promises is important.
During Reading: Utilize Reciprocal Teaching by doing the following: Read a two to three page section of the text, then have a group be the summarizers. Continue reading, and have another group be the questioners. Again continue and have a group of clarifiers, then a group of predictors. If the children know how to do these comprehension strategies, you may do more than one at a time.

(See Appendix)

Post Reading: Have students use a Story Map to retell the story.
(See Appendix)
Post Reading—Writing: Have students pretend they are Alemayu when he is on the cold, dark mountain. Have students write a character journal entry about how he is feeling.
(See Appendix)

Post Reading—Writing: Alemayu and his sister were brave and strong for speaking their mind to the king. Have students think about what would have happened in the story if they had backed down. Have students write a different ending to the story.
Post Reading—Reader’s Theater: Have students pretend to be the characters in the story. Have them reenact how they are feeling and what they are doing.

(See Appendix)

	Character Education Objectives
	Language Arts Literacy Objectives (NJCCCS)

	· Students will understand the meaning of trustworthiness.

· Students will recognize and respect the importance of being trustworthy and sincere.

· Students will understand how promise keeping relates to maintaining trust.

	· Comprehension Skills and Response to Text- Recognize literary elements in stories, including setting, characters, plot, and mood. 3.1.G.9.
· Comprehension Skills and Response to Text- Identify the structures in drama. 3.1.G.12.

· Writing as a Process- Use strategies such as reflecting on personal experiences, reading, doing interviews or research, and using graphic organizers to generate and organize ideas for writing. 3.2.A.3.
· Writing Forms, Audiences, and Purposes (exploring a variety of forms)- Write independently to satisfy personal, academic, and social needs (e.g., stories, summaries, letters, or poetry). 3.2.D.4.

Grade 4

Trustworthiness Bibliography

The titles selected for this bibliography feature authors who use vivid and appropriate language to tell stories that will stimulate children’s interest through thoughtful character development. Multicultural titles have also been selected, as it is crucial that children are exposed to positive portrayals of multicultural children and families and that they learn about their diverse lifestyles and cultures.

Bunting, Eve. How Many Days to America? : A Thanksgiving Story
Byars, Betsy. Growing Up Stories
Canfield, Jack, et al. Chicken Soup for the Kid's Soul: 101 Stories of Courage, Hope and Laughter

Fenner, Carol. Yolonda's Genius

Greenfield, Eloise. Honey, I Love
MacLachan, Patricia. Sarah, Plain and Tall
Myers, Walter Dean. Brown Angels: An Album of Pictures and Verse

Parks, Rosa. Dear Mrs. Parks: A Dialogue With Today's Youth

Stolz, Mary. The Bully of Barkham Street
Thomas, Joyce Carol. Brown Honey in Broomwheat Tea

Worth, Valerie. All the Small Poems and Fourteen More
Yolen, Jane. Encounter (Voyager Books)

Harcourt Titles:

Selden, George. A Cricket in Times Square (Anthology 4-3)

Hayes, Joe. In the Days of King Adobe (Anthology 4-4)

Sobol, Donald J. The Case of Pablo’s Nose (Anthology 4-4)

Grade 4
Sample Unit #6: Trustworthiness

A Cricket in Times Square

Pre-Reading: Have students imagine that a cat and dog live in the same house and are having problems getting along. Have students write a letter to them suggesting how they could fix their relationship and become friends.
During Reading: Have students use post-its to mark places where Tucker and Chester don’t act like a real mouse or cat.
Post Reading: Tucker Mouse and Chester Cat were very unusual and did not behave like an ordinary mouse and cat. Have students fill in the boxes below to show the differences.

	Real Mouse

	Real Cat

	Tucker Mouse

	Chester Cat

Extension Activity: Have students imagine they are going to form a friendship club. Have students create a poster for the school hallways to advertise the club. Make sure they consider the following:
· What would be the requirements to be a member of the club?

· What would the club rules be?
In the Days of King Adobe

Pre-Reading: Have the students do a Focused Freewriting activity to activate prior knowledge and make some predictions about the story. Use the following quotation from the text: “But the two young men were a couple of rascals, and right away a roguish idea came into their minds.” Tell students to write down whatever thoughts come to mind. The writing should be shared with the group afterwards.

(See Appendix)
During Reading: Give each student a card with one of the following character traits written on it.

	lonely
	smart
	intelligent
	curious

	foolish
	grateful
	polite
	happy

	sneaky
	dishonest
	surprised
	honest

	funny
	selfish
	generous
	trustworthy

	hard-working
	mean
	rude
	careful

Stop after two pages of shared reading and ask who has a card describing the old woman. Students who raise their card are called on and must explain from the text why they think their card tells about the woman. Then do the same thing for the two young men. Continue reading and stopping to do the character card activity.

After reading, arrange the cards in a pocket chart under “The Old Woman” or “The Two Young Men.” Compare the characters in the story.

Post Reading: Have students create a wanted poster for the two young men by writing and illustrating. Make sure they include some of their character traits and what they have done wrong.

Post Reading: Have a class discussion on the following:

· How would you feel if someone stole something that belonged to you?

· Why is it wrong to steal?

· What would you say to someone who is considering taking something that doesn’t belong to them? Role Play

Post Reading—Writing: After reading, have students compare and contrast the characters in the story. Use a Venn Diagram labeled “Old Woman” and “Two Young Men.” Have students use the diagram to write about the characters.
(See Appendix)

Honesty is the Best Policy (This poem can be found in the Appendix)
Pre-Reading: Ask students to define the term honesty by completing the sentence starter “Honesty is…”

Shared Reading: Transfer the poem to chart paper. Read the poem with students.

During Reading: Prepare a Covered Words activity by covering selected words in the text with post-its. Ask students to guess the covered words. As you uncover the first letter of the word, confirm or have students guess again.

(See Appendix)

Post Reading: After reading the poem, lead the students to define the term honesty. Chart responses. As a class, come up with a definition for the term, write the definition, reread it with the students and then post it in the classroom.

Post Reading—Writing: In a group discussion, direct students to tell about a time when they were honest to someone. Have students write about their experience and how it made them feel.
Post Reading: Have students draw pictures that represent honesty, captioning them “Honesty is…”

Sarah, Plain and Tall
Pre-Reading: To activate prior knowledge and to formulate predictions, have the students do a Tea Party. Below are quotations from the text to use for this activity.

(See Appendix)
“Well, Papa doesn’t sing anymore,” said Caleb very softly.

Mama died the next morning.

I spooned up the stew and lighted the oil lamp . . .

“I’ve placed an advertisement in the newspapers.”

Sarah loved the sea, I could tell.

Your house sounds lovely, even though it is far out in the country . . .

The next day, Papa went to town to mail his letter to Sarah.

I will come by train.

I will wear a yellow bonnet.

I am plain and tall.

During Reading: Ask students to focus on the things that prove Sarah is caring as you read the story. Complete an attribute chart to show Sarah’s character traits. Use the following chart to write a paragraph about Sarah.
	Feels
	Acts

	
	

	Looks

	Says

During Reading—Chapter 1:

After reading chapter one, have students compose a Character Journal entry from Anna’s point of view. They must write as if they were Anna, speculating about how she might respond to events within the novel as well as imagined events outside of the novel. Then students compose a brief response to what they have written from their own point of view. Their responses are placed in parentheses to indicate that they are their own thoughts rather than those of the character.
(See Appendix)

During Reading—Chapter 2-4:

Have students create a Character Map analyzing the characters of Sarah and Anna. As the students continue to read, have them look for statements that support their assertions about the characters’ feelings and relationships.
(See Appendix)

CHARACTER MAP

	Sarah’s

Character

Supportive Statements
	Assertion Arrows

About Characters’

Feelings and Relationship
	Anna’s

Character

Supportive Statements

unconventional

wants to be part

of the family

Character Education

Responsibility
curious

During Reading—Chapter 5-6:

Have students continue adding Supportive Statements to their Character Maps.

Once the students have completed their Character Map entries allow them to share their entries with a partner. Then have some of the students share their responses with the group.

During Reading—Chapter 7-8:
Have students continue adding Supportive Statements to their Character Maps.

Once the students have completed their Character Map entries allow them to share their entries with a partner. Then some of the students may share their responses with the group.

During Reading—Chapter 9:

After reading chapter 9, have students compose Character Journal entries from Sarah’s point of view. They must write as if they were Sarah, speculating about how she might respond to events within the novel as well as imagined events outside of the novel. Then students compose a brief response to what they have written from their own point of view. Their responses are placed in parentheses to indicate that they are their own thoughts rather than those of the character. Once the students have completed their Character Journal entries allow them to share their entries with a partner. Then some of the students may share their responses with the group.

(See Appendix)

Post Reading: Bringing gifts to other people is a thoughtful and caring thing to do. Have students choose five class members and tell what gifts they would give to each one. Have them explain why they chose those particular gifts.
Post Reading: Have students select a significant passage, line or phrase from their reading and participate in a Quaker Read. Once the students have completed their Quaker Read allow them to share the rationale behind their choices with a partner. Then have some of the students share their responses with the group.

(See Appendix)
Section V:

Appendix

Friends
Friends smile at you.

They like your face.

They want to be with you

Any old place.

Friends have fun with you.

Friends share.

They’re glad when your happy - - -

When you’re sad, they care.

If you’re a friend

Then you care, too.

That’s why your friends

Are glad you’re you!!

Harriet Tubman

Harriet Tubman didn’t take no stuff

Wasn’t scared of nothing neither

Didn’t come in this world to be no slave

And wasn’t going to stay one either.

“Farewell!” she sang to her friends one night

she was mighty sad to leave ‘em

but she ran away that dark, hot night

ran looking for her freedom.

She ran to the woods and she ran through the woods

With the slave catchers right behind her

And she kept on going till she got to the north

Where those mean men couldn’t find her.

Nineteen times she went back South

To get three hundred others

She ran for her freedom nineteen times

To save Black sisters and brothers

Harriet Tubman didn’t take no stuff

Didn’t come in this world to be no slave

And wasn’t going to stay one either.

And didn’t stay one either.

 Eloise Greenfield

Homework

What is it about homework

That makes me want to write

My Great Aunt Myrt to thank her for

The sweater that's too tight?

What is it about homework

That makes me pick up socks

That stink from days and days of wear,

Then clean the litter box?

What is it about homework

That makes me volunteer

To take the garbage out before

The bugs and flies appear?

What is it about homework

That makes me wash my hair

And take an hour combing out

The snags and tangles there?

What is it about homework?

You know, I wish I knew,

'Cause nights when I've got homework

I've got much too much to do.

 Jane Yolen

Honesty is the Best Policy
Make the choice to be honest.

This is the best way.

Seek permission each and every day.

Everyone makes mistakes,

so there is no need to lie,

no need to fuss, and no need to cry.

Just tell the truth,

regardless of what it might be,

and ask to touch, ask to borrow, ask to see.

There are just two simple rules to keep in mind,

And the honest way you will find.

First, ask before you touch.

Second, answer truthfully.

Remember honesty is the best policy.

Hug O’War

I will not play at tug o’war.

I’d rather play at hug o’war,

Where everyone hugs

Instead of tugs,

Where everyone giggles

And rolls on the rug,
Where everyone kisses,

And everyone grins,

And everyone cuddles,

And everyone wins.

Shel Silverstein

I Wonder How the World Will Be . . .
I wonder how the world will be

When everyone takes the time to see

The beauty in life and how it would feel,

When everyone learns that we must not steal.

I wonder how we will get along

When we all learn that stealing is wrong.

We will be safe, I am quite sure.

Not stealing makes us feel secure.

No door will need a lock or key.

Let’s try it so we all can see

The world can be a perfect place

If honesty we would embrace.

Just Me

Nobody sees what I can see,

For back of my eyes there is only me.

And nobody knows how my thoughts begin.

For there's only myself inside my skin.

Isn't it strange how everyone owns

Just enough skin to cover his bones?

My father's would be too big to fit--

I’d be all wrinkled inside of it.

And my baby brother's is much too small--

It just wouldn't cover me up at all.

But I feel just right in the skin I wear,

And there's nobody like me anywhere.

 Margaret Hillert

Poem
I loved my friend.

He went away from me.

There's nothing more to say.

The poem ends,

Soft as it began—

I loved my friend.

 Langston Hughes

Politeness

If people ask me,

I always tell them:

“Quite well, thank you. I’m very glad to say.”

If people ask me, I always answer,

“Quite well, thank you, how are you today?”

I always answer,

I always tell them, if they ask me,

Politely . . .

BUT SOMETIMES

 I wish

 That they wouldn’t.

 A.A. Milne

Quality Time

My father is a golfer-

He lets me be his tee.

He puts the ball upon my nose

And hits it right off me.

He says that I can share the joy
Of every ball he hits.

Oh, ain’t it grand to have a dad

Who spends time with his kids.

Sharing Caring Friends

(Sung to “Camptown Races”)

What is fun for friends to do?

Sharing! Caring!

Who am I and who are you?

Sharing, caring friends.

I like you, and you like me,

Sharing! Caring!

It’s the nicest thing to be

Sharing, caring friends.
CHORUS:

Being a friend all day,

Being a friend all night.

Whether times are glad or sad,

Friends will make them right!
Share your dog, I’ll share my cat,

Sharing! Caring!

Share your ball, I’ll share my bat,

Sharing, caring friends.

Share your peaches, I’ll share my plum,

Sharing! Caring!

Share your horn, I’ll share my drum,

Sharing, caring friends.

CHORUS

Since Hanna Moved Away

The tires on my bike are flat.

The sky is grouchy gray.

At least it sure feels like that

Since Hanna moved away.

Chocolate ice cream tastes like prunes

December’s come to stay.

They’ve taken back the Mays and Junes

Since Hanna moved away.
Flowers smell like halibut.

Velvet feels like hay.

Every handsome dog’s a mutt

Since Hanna moved away.

Nothing’s fun to laugh about.

Nothing’s fun to play.

They call me, but I won’t come out

Since Hanna moved away.

Judith Viorst

We Must Be Polite

(Lessons for children on how to behave under peculiar circumstances)

If we meet a gorilla

what shall we do?

Two things we may do

if we wish to do.
Speak to the gorilla,

very, very respectfully,

“How do you do, sir?”

Or, speak to him with less

distinction of manner,

“Hey, why don’t you go back

where you came from?”

If an elephant knocks on your door

and asks for something to eat,

there are two things to say:
Tell him there are nothing but cold

victuals in the house and he will do

better next door.

Or say: We have nothing but six bushels

of potatoes – will that be enough for
your breakfast, sir?

 Carl Sandberg
Working On Trash!

(Sung to “I’ve Been Working on the Railroad”)

We’ve been working on recycling

All the trash we can.

We’ve been working on recycling,

It’s a very simple plan.

Separate your glass and paper.

Separate your plastic and tin.

Take the trash that you’ve recycled

To your recycling bin!

We’ve been working on reducing

All the trash we can.

We’ve been working on reducing,

It’s a very simple plan.

Don’t go wasting any products,

Use just exactly what you need.

Don’t buy things in extra wrapping,

Reduce and you’ll succeed!

We’ve been working on reusing

All the trash we can.

We’ve been working on reusing,

It’s a very simple plan.

If it’s a paper bag you’re using,

Don’t use it once, use it twice!

Give old clothes and toys to someone,

To reuse them would be nice.

The Wrong Start
I got up this morning and meant to be good,

But things didn’t happen the way that they should.
I lost my toothbrush,

I slammed the door,

I dropped an egg

On the kitchen floor,

I spilled some sugar

And after that

I tried to hurry

And tripped on the cat.

Things may get better. I don’t know when.

I think I’ll go back and start over again.

Marchette Chute

Some won’t allow good deed

of three Newark youths go undone

By AnaM.AIaya
STAR-LEDGER STAFF

It's been a little more than a year since three Newark boys returned a wallet containing $500 to its owner. Since then, the boys have been the recipients of an outpouring of gratitude and gifts, new bicycles, a trip to the White House, football tickets as well as a touch of bad luck. Two of the boys' bikes ended up being stolen. But yesterday, at yet another event in their honor, the two boys were rewarded with new bikes. And the third boy, 11-year-old Omar Price, wound up with an extra bike.

"If you give, you will receive. That's the lesson," said Omar, who with his buddies DuShane Rogers, 11, and Tyrone Williams, 13, smiled as they received their new wheels. The gifts and honors were presented by the New Life Missionary Baptist Church in Newark.

"These children were teased and and laughed at," Lany Tyson, a church trustee, told several dozen parishioners gathered at a barbecue fundraiser. "But I want these three to know that what they did should be expected of every child in Newark.

"Don't forget what you've done," Tyson told the youngsters. "Let this be a learning ground for you."

Rogers and Williams were especially grateful. Their turquoise 21-speed Roadmasters replace two bikes they were given last year and stolen a month later.
"I would like to thank everyone," Williams said. "I know I did a good deed, but I didn't know I was going to get this much."

The original 15-speed cycles were given by Trish Morris-Yamba, executive director of the Newark Day Center and the Fresh Air Fund, after she read a newspaper account of their good deed.

"I'm going to make sure this one gets locked up." Williams said.

It all started in May 1997 when the three decided they would return a wallet they found in Newark's Reservoir Side Townhouses, where Price and Rogers live. First, they went to

Gwendolyn Stokes, a longtime resident known at the complex as the "mayor"- of the development. She said she would help them find the owner. But when friends discovered

the trio only got a $1 reward for their honesty, they ridiculed the young boys, much to the dismay of the unsung heroes. At least their relatives and other supporters told them they

had done the right thing. When news of their deed spread, however, there was an outpouring of

accolades and thanks.

In addition to the original bicycles, the boys were treated to arena football tickets and an appearance on the NBC "Today" show. Newark Mayor Sharpe James sent them to

summer camp with personalized bags and a proclamation of good citizenship.

They also found themselves on a trip to the White House, where President Clinton praised them for their honor. Rep. Donald Payne showed them around the Capitol, and other members of Congress congratulated them. Broad National Bank also set up a trust fund for each of the boys.
Acrostic Poem
What Is It?

An Acrostic Poem uses the letters in a topic word to begin each line. All lines in the poem should relate to or describe the topic word.

How Does It Work?

· Formed by writing a word vertically down the page

· One letter per line

· All capital letters

· Each line of poetry must begin with the letter on that line and must pertain to the word

· May use one word or a phrase
· Does not have to rhyme

· Use adjectives and phrases that describe the word
Example:
Shines brightly
Up in the sky
Nice and warm on my skin

Anticipation Guide
What Is It?

An Anticipation Guide is a pre-reading and post-reading strategy that is designed to help students think about what they might know and feel about a topic before and after they read. Anticipation Guides are designed to help you better comprehend what they have read.

How Does It Help?

By completing an Anticipation Guide prior to reading a selection, students are more likely to read with a purpose. This will help them to better understand what they are reading. Anticipation Guides also help by having students re-examine their initial responses in light of what they have just read.

Anticipation Guides can help students connect their prior understandings with new information and opinions that an author is presenting in a text.

How Does It Work?

· Step 1: The students will be provided with three to five statements about a topic, events, or situation that pertains to what they will be reading. The students need to read each statement and in the left-hand column indicate whether they agree or disagree with the statement.

· Step 2: After they have indicated their response to each statement, have each student share their responses with a partner and/or a small group of classmates. It is important that they listen to all of the explanations their peers have provided as well as the reasoning behind their choices.

· Step 3: Have the students think about the statements they feel certain about, as well as the ones about which they feel uncertain.

· Step 4: Have the students read the selection

· Step 5: After they have finished reading, return to the Anticipation Guide and have them now indicate whether they agree or disagree with each statement. This time they will mark their responses in the right-hand column.

· Step 6: Have students discuss with partners and/or a small group of classmates their responses to the statements, having now finished reading the selection. The students are to consider which, if any, of their responses have changed. The students will discuss what new information or perspective they now have as a result of what they have read.

Character Journal

What Is It?

A Character Journal is a journal where students assume the voice of the main character in a book as they record their feelings about the story events. In so doing, students “step inside a character’s mind and heart and compose a personal response from his or her point of view.”

How Does It Help?

Readers grow in their understanding of the actions, motives, and emotions of the character.

How Does It Work?

While reading a text, students compose entries from the point of view of a character, acting as if they were the character and speculate how that character might be responding to events within the story, as well as imagined events outside of the story. The students then compose a brief response to what they have written from their own point of view. This text is placed in parentheses so as to indicate that it is their thoughts.

Character Journal Example:

Text: Shiloh by Phyllis Reynolds Naylor

Student entry during chapter two:

I can’t stand it. Dad’s making me take this dog back to that mean Judd Travers. Poor dog. I can tell he ain’t been treated right. I can’t believe Dad says it’s no mind of ours how Judd treats his dog. The dog is shaking. He’s scared. How can Dad do this? What if the dog were a kid? What would Dad do then? What can I do to convince him not to take the dog back? Character’s Voice
(How awful. I don’t understand how people can be so mean to animals, or how other people can let them get away with it. I know my mom would help me rescue a mistreated animal! She loves animals.) Student’s Voice

Character Map
What Is It?

A Character Map is a during-reading strategy that is used to help students analyze two characters while reading.

How Does It Help?

Character Mapping can be used to help students recognize traits of selected characters in a book, as well as the relationships between the characters.

How Does It Work?

· After students have read a portion of a story, the characters’ names are provided and students place the names in rectangular boxes.

· Next, students draw an arrow from one character to the other. Above and below the arrow, the students write words or phrases that tell how the character feels about the second (“admires”), or what his or her relationship is to the second (“parent”) . Several descriptors are generated.

· A second arrow is drawn between these two characters, pointing in the opposite direction. Near this arrow the students write the second character’s feeling or relationship to the first.

· Then while reading, the students looks for statements to support his or her assertions, and write these supportive statements inside each character’s box. Model for students that supportive statements can take the form of a summary, a conclusion or an inference.

Character Map Example:
Text: Charlotte’s Web (During Chapter Four)

Character Map contrasting a caring character to an uncaring character:

Supportive Statements
 Assertion Arrows

Supportive Statements

 Wants to be friends

 CARING

 Rude

 UNCARING
Character Report Card

(See template on page 185)
What is It?

A Character Report Card is a graphic organizer focusing on character traits. It is a pictorial way of constructing knowledge and organizing information. It helps the student convert and compress a lot of seemingly disjointed information into a structured, simple-to-read, graphic display.
How Does It Help?

To create a Character Report Card, the student must examine the meanings attached to the words and actions of a character. Students must prioritize the information, determining which parts of the material are the most important and should be focused upon, and making judgments about personality traits.

How Does It Work?

· Give each student a copy of the Character Report Card.
· Students will assign a grade for each trait.
· Next to each grade, they will write a comment explaining why the character received that grade.
· They may use illustrations to construct extended meaning.

Character Trait Chart

(See template on page 186)
What is It?

A Character Trait Chart is a graphic organizer focusing on the character traits of one particular character. A character trait chart highlights several important characteristics or personality traits of a person and provides supporting details for each identified trait.

How Does It Help?

In creating a Character Trait Chart, the student must analyze the character to highlight their qualities or character traits. For each trait or characteristic, the student should provide at least one detail that supports -- serves as proof -- that the character possessed that trait.
How Does It Work?

· When finished reading, give each student a copy of the Character Trait Chart.
· Have students think of traits that pertain to their character.

· It is important that students provide good, strong supporting details.

Covered Words

What Is It?

A Covered Words activity helps students practice the important strategy of cross-checking meaning with letter-sound information. They are encouraged to think about what word makes sense in a sentence, and they have to consider if a word starts with the sound of the onset.

How Does It Work?

· Cover a word in each sentence with two sticky notes—one covering the onset, the other covering the rime.
· Conduct shared reading of the first sentence.
· Students make several guesses for the covered word. Teacher writes the guesses on the board.
· The teacher takes off the first sticky note that is covering the onset.
· Guesses that don't begin with that onset are erased and any new guesses can be added.
· When all the guesses which fit both the meaning and the onset are written, the whole word is revealed.

Discussion Web

(See template on page 187)
What is it?

This strategy uses a graphic organizer to encourage groups of students to brainstorm reasons for taking a position about a central question. Also, individual students are to come to a conclusion and defend the side they have chosen.

How does it help?
· Recognize the purpose of a text.
· Draw conclusions and inferences from text.
· Respond to literature.

· Support opinions with details from text.
· The ability to read between and beyond the lines is regarded as higher level comprehension and is often referred to as critical reading or problem solving.

How does it work?
1. Introduce and build or activate background knowledge about a specific piece of literature.
2. Encourage individuals or partners to read the story with a central question in mind.
3. Model by thinking aloud, one possible “yes” and one possible “no” response, with text references to support the position.

4. Ask volunteers to share their possible “yes” or “no” responses.

5. Divide students into groups of three or four to brainstorm additional yes and no responses.

6. Encourage volunteers to share group responses.

7. Discuss both sides objectively with the entire class.

8. Model how to take a “side” and come to a conclusion, defending the side taken.

9. Direct individual students to write her/his conclusion, defending the side taken.

10. Encourage volunteers to read conclusion to the group.

Double Entry Journal

What Is It?

A double entry journal is a method of note taking while reading. It involves the reader in the text and their own thinking about what’s been read.
How Does It Help?

Double entry journals are ways to help students read with an investigating eye. They help students to slow down and pay attention when they read. Double entry journals teach students the critical art of close reading.

How Does It Work?
In a notebook or on paper, the page is divided in half vertically.

The left hand column is for recording quotes from the text.

The right hand column is for writing personal reactions, reflections, thoughts, etc.
Double Entry Journal
Quotes From the Text Personal Reactions
Focused Freewriting

What Is It?

Focused Freewriting is a tool students can use in order to help them to make associations and generate ideas. They can use this tool whenever they want to broaden their understanding of a particular topic or when they want to focus on a particular idea. They can use this tool before, during, and after they read or write.

How Does It Help?

Focused Freewriting helps students to make associations, trigger memories, pose questions, and generate ideas. As a result, their understanding of a topic or idea is enhanced.

How Does It Work?

· Step 1: Have students choose a word, a phrase, or a sentence from their reading or their notes. Ask them to copy the word, phrase, or sentence at the top of a page in their notebook.

· Step 2: Have students reread the word, phrase, or sentence and then begin to record whatever thoughts come to mind. Make sure students don’t worry about how the words they are writing relate to their beginning word, phrase, or sentence. Have students simply write without stopping for at least five minutes. The more comfortable they get with Focused Freewriting, the longer they may elect to do it.

· Step 3: Have students reread their entry. Ask them to think about the following questions:

What new insights did your writing expose?

What associations, memories, or feelings did you write about?

What questions did your writing cause you to ask?

What ideas did your writing confirm?

· Step 4: Have students talk to a classmate about what they learned from their writing.

K-W-L
What Is It?

K-W-L is a learning tool. The initials K-W-L stand for:

K: What do I KNOW about the topic?

W: What do I WANT TO KNOW about the topic?

L: What have I LEARNED about the topic?
How Does It Help?

K-W-L helps the student to understand what they read by prompting them to think about what they already know about a topic, as well as any questions they have about the topic before they read the selection. As a result, students read with a purpose. While reading, they search to confirm what they said they know and try to find answers to the questions they wanted to know. By doing this, the students are active readers. Finally, after reading the selection, they have time to write their ideas about what they have learned. This closing activity helps them to state what they have learned and what they still want to know.

How Does It Work?
Give students the following directions:
· Step 1: In your notebook divide a page into three (3) columns; label the columns as follows:

K-W-L Chart

	 Column #1

What I Know
	 Column #2

What I Want to Know
	Column #3

What I’ve Learned

	
	
	

· Step 2: Preview the selection you will be reading and list anything you think relates to the topic in column #1. While you are doing this also begin to think about things related to the topic that you want to know about. List the information you want to know in column #2.

· Step 3: Share what you wrote in column #1 and column #2 with a partner. Talk about what each of you knows and wants to know. After you have finished talking with you partner, add any additional information to column #1 and column #2.

· Step 4: Next, read the selection. As you read, keep you notebook open and check off the information you knew, and write the answers to the information you wanted to know. After you complete reading the selection, write what you learned in column #3.

· Step 5: Share your completed K-W-L chart again with your partner. Together, discuss what information you have learned and what questions you still have. Discuss where you might find additional information that you want to know.

Adapted from: Ogle, D.S. (1986). “K-W-L Group Instruction Strategy.” In A.S. Palinscar, D.S. Ogle, B.F. Jones and E.G. Carr (eds.), Teaching Reading as Thinking.
Literature Map

What Is It?

A Literature Map is kept while students read a story. By keeping the map, students will “interact” with the story while they read. Such active reading can help them better comprehend the story.

How Does It Help?

Making and using a Literature Map can benefit the students by helping them to become more actively involved in their reading by paraphrasing ideas, making observations, generating opinions and identifying important or interesting information. Further, this strategy will provide them with a record of their reading and when used after they have completed reading the story, it can provide them with points to discuss with other classmates, which will enhance the discussion.

How Does It Work?

· Step 1: Fold a piece of paper (8 ½ x 11 or larger) into four sections.

· Step 2: Label each section with a category name; for example: Setting, Names of Character(s), Theme, Plot, Vocabulary, Questions, Imagery, Symbols, Language, and/or Predictions. Feel free to generate your own categories.

· Step 3: As students read the story, direct them to write category-related information in each section of the map.

· Step 4: Once they have completed their map, tell students to share it with a partner. The teacher might draw a larger map on the blackboard and ask students to contribute from their personal maps in order to form a class map.
Picture Walk
What Is It?

One way of previewing a story is to first take a walk through the pictures. Picture Walking is a tool that can be used before reading a story that contains pictures/drawings, photographs, and/or paintings.

How Does It Help?

Picture Walking can help students anticipate what might happen in the story. By anticipating what might happen in the story BEFORE actually reading the story, students will be better able to understand the story as they are reading.

How Does It Work?

· Step 1: In stories where there are pictures, drawings, photographs, and/or paintings, take a few minutes to first think about the story’s title.

· Step 2: Then look at each graphic. As students look at the picture, drawing, photograph, or painting have them ask themselves:

What is this picture, drawing, photograph, or painting about?

How might it connect with the story’s title?

How might it connect with any previous pictures, drawings, photographs, or paintings? Remember that the arrangement of the graphics will describe the events in the story.

· Step 3: After looking at all of the pictures, drawings, photographs, or paintings in the story, have students predict or guess what the story will be about.

· Step 4: Have students share their prediction with a partner.
Predict-o-Gram

What is it?

This is a chart on which students make predictions about an unfamiliar text based on teacher selected key vocabulary from the text. Students must predict how these words will be used in the story by placing them into specific categories on the chart. After reading, students revise their predictions by rearranging the words, if necessary.

How Does It Help?

· Promotes active engagement with vocabulary

· Prediction

· Creates anticipation/excitement about the story

· Activates learner’s prior knowledge and experiences

· Develops ability to reason

· Improves overall recall ability at the end of the story

· Improves overall comprehension of the story

How Does It Work?

1. Create a chart with sections appropriate for what you are reading.

2. Provide a list of words from the text, written one per Post-It.
3. Have students look at the title and cover to predict placement of words on the chart. Place the word Post-Its in the predicted area of the chart.
4. After all predictions are made, read the story.

5. Following the reading, discuss and make any needed adjustments to the chart.

PREDICT-O-GRAM

	Setting

	Characters

	Problem/Goal

	Action

	Solution
	Other Things

Quaker Read
Readers first select a significant passage, line, or phrase from their reading. Then, seated in a circle, giving no explanation or rationale, one student reads his/her passage aloud. In no particular order, another reader adds his/her passage and so on. They key is to listen and consider how your passage connects to (or even contrasts with) the passage read. Remind students that lulls and pauses are okay, as are repeated passages.
Reader's Theater

What Is It?

The Reader's Theater format is a way for readers to participate in repeated readings in a meaningful and purposeful context. It is another way to enhance comprehension of text as well as to create interest in and enthusiasm for learning. This highly motivational strategy connects oral reading, literature, and drama in the classroom. Unlike traditional theater, Readers Theater does not require costumes, make-up, props, stage sets, or memorization. Using only their voices, facial expressions, and bodies, students interpret the emotions, beliefs, attitudes, and motives of the characters. A narrator conveys the story’s setting and action and provides the commentary necessary for transition between scenes.
How Does It Help?

· Increased reading fluency
· Increased sight-word vocabulary,

· Improved reading comprehension

· Opportunities to interpret dialogue
· Communicate meaning
· Increased awareness and appreciation of plays as a form of literature.
How Does It Work?
Only a script is needed, from which students read aloud. They reread the text many times to improve fluency and presentation.

Scripts:

Almost any story can be scripted for Reader's Theater, but some are easier and work better than others. In general, look for stories that are simple and lively, with lots of dialog or action, and with not too many scenes or characters.

Have students rehearse, read and perform a previously prepared reader’s theatre script in class. As an alternative, have students find a piece of literature and then adapt it into a reader’s theatre script. Students will then rehearse, read and perform their script in class.
It is possible to use a short story as a script without rewriting it if it can be broken into parts for the readers.
The following web sites have more information and scripts:

http://bms.westport.k12.ct.us/mccormick/rt/RTHOME.htm
http://www.teachingheart.net/readerstheater.htm
http://www.readwritethink.org/lessons/lesson_view.asp?id=172
Reciprocal Teaching

(See template on page 188)
Reciprocal Teaching is a powerful instructional strategy based on the work of Annemarie Palincsar and Anne Brown. This research-based small group procedure is designed to enhance students’ comprehension of text. It is characterized by:

· A dialogue between students and teacher, each taking a turn in the role of dialogue leader

· “Reciprocal” interactions where one person acts in response to another

Reciprocal Teaching translates the abstract processes of reading and metacognition into the four research identified concrete strategies that good readers use most often when they read:

· SUMMARIZING- This strategy provides the opportunity to identify, paraphrase and integrate important information in the text.

· QUESTIONING- When students generate questions, they first identify the kind of information that is significant enough that it could provide the substance for a question. Then they pose this information in a question form and self-test to ascertain than they can indeed answer their own questions.

· CLARIFYING- When teaching students to clarify, their attention is called to the many reasons why text is difficult to understand, for example: new vocabulary, unclear referent words, and unfamiliar or difficult concepts. Recognizing these blocks to understanding signals the reader to reread, to read ahead, or to ask for help.

· PREDICTING- This strategy requires the reader to hypothesize about what the author might discuss next in the text. This provides a purpose for reading: to confirm or disprove their hypotheses. An opportunity has been created for students to link the new knowledge they will encounter in the text with the knowledge they already possess. It also facilitates the use of text structure as they learn that headings, subheadings, and questions imbedded in the text are useful means of anticipating what might occur next.

· During the initial phase of instruction, the teacher assumes primary responsibility for leading the dialogues and implementing the strategies by modeling.

· Later, during guided practice the teacher supports students by adjusting the demands of the task based on each student’s level of proficiency.

· Some teachers provide index cards or bookmarks with each child’s designated role (for example, Summarizer) and sentence stems to help each student frame their remarks (for example, “In my own words, this is about __.”).

· The group then silently reads designated small sections of a text – perhaps just a paragraph to begin with.

· At pre-determined stopping points, the teacher (and later, a student group leader) initiates the discussion, modeling one or more of the strategies, and then inviting each member of the group to participate. Roles are rotated each time the group meets.

· Eventually, the students learn to conduct the dialogues with little or no teacher assistance. As children become independent, they are able to individually utilize a repertoire of all four strategies in conversations around a text.

· At this point, the group will likely begin to resemble a Literature Circle.

· Now the teacher assumes the role of a coach/facilitator by providing students with evaluative information regarding their performance and prompting them to higher levels of participation.

· It is important to note, though, that with struggling readers, the teacher will remain a part of the group to assist and coach.

Reciprocal Teaching is a way to teach students to read for meaning and to self-monitor for reading comprehension. This strategy may be used for any type of reading material: newspaper or magazine articles, stories, poems, content area textbook selections, etc. The skills (predicting, clarifying, questioning and summarizing) are valuable across the spectrum of printed text.
Say Something

What Is It?

Say Something is a tool created by researchers Jerome Harste, Kathey Short and Carolyn Burke. It is a tool that can help students while they are reading to better comprehend the text.

How Does It Help?

Through the Say Something process, students actively read a text. For example, during Say Something students summarize, question, create associations, make predictions, and draw conclusions about what they have read. All of these processes help students to comprehend better.

How Does It Work?

· Step 1: As partners, students will both be reading the same text. After they have decided to read the text out loud or silently, they will begin the Say Something process.

· Step 2a: Partners will take turns reading the text. Every so often they will stop and Say Something to their partner about what they have read. Then partners will read a few paragraphs and Say Something about what she or he has read. They will continue this process until they have finished the entire text.

· Step 2b: Some of the things the students might want to talk about might be:

· Retell what they have just read;

· Predict what they think will happen next;

· Share an experience related to what they read;

· Pose a question that they thought of while reading and then work together to figure it out.

Adapted from: Harste, J.C., Short, K. and C. Burke. (1988). Say Something. In Creating Classrooms for Authors. Portsmouth, NH: Heineman, 226-229.

Sketch to Stretch
What Is It?

After reading a literary selection, each student sketches what the selection means or what they made of the reading. Invite students to experiment with interpretation through design, color, and shape rather than drawing an exact scene. In small groups, each reader shows his/her sketch while others say what the artist is trying to say. After each hypothesized interpretation the artist gets the last word.

How Does It Work?

· Sketch using a piece of paper folded into four or more sections the beginning, middle, and end of a story.
· Sketch what you think might happen next.
· Sketch what you imagine____to look like.
· Sketch the relationship between ____ and ____.
· Sketch yourself reading the text initially and again at the end. Allow these two sketches to illustrate the most important change you underwent.
· Sketch the setting.
· Sketch the author’s use of imagery.
Step Book

What is it?

A Step Book is a student made book that has a part of each page exposed.

How Does It Help?

Readers are able to retell, sequence, or itemize their reading in an enjoyable and meaningful way.
How Does It Work?
· Overlap three sheets of paper, leaving a 1” margin at the bottom of each page.

· Hold the pages securely so they remain overlapped, and fold, leaving a 1” margin again. The book now has six pages.

· Staple through all layers next to the fold.

· Write a title on the top page.

· Write on each “step” and illustrate under each flap.

[image: image6.wmf]
Story Flip Book

(See template on page 189)
What Is It?

This is an activity using visualization and writing to improve comprehension.

How Does It Help?
The activity focuses on the very important story elements of problem and solution. It leads readers to picture parts of the story in their minds and compose their thoughts to write about them. Working with these elements leads to deeper and clearer understanding of the text.

How Does It Work?

1. Fold a sheet of paper in half vertically.

2. Cut one half horizontally into thirds.

3. Label the flaps: Main Character; Problem; Solution.

4. Under the Main Character flap, draw the main character in the story. Write the character’s name below the picture.

5. Under the Problem flap, draw the problem in the story. Write a sentence describing the problem.

6. Under the Solution flap, draw the solution to the problem. Write a sentence explaining the solution.

Story Impressions

What Is It?

Story Impressions is a tool students can use whenever a teacher has given them vocabulary from a story they will be reading, or when they read a novel that has chapter headings. By using clue words or phrases taken from the story they will be reading, they first tell their own version of the story.

How Does It Help?

Story Impressions can help students to think about what they already know about a situation before reading the story. They will start thinking about possible situations that might happen in the story after they read through the story clues. By thinking about that situation before they actually read the story, they will read better.

How Does It Work?

· Step 1: Students work with a partner and together read through the clues (vocabulary list, the title to chapters, or prepared clues given by the teacher or another student). They think about each of the clues and how they relate to one another. Students talk about the connections they are making among the clues. They try to form an impression of a story these clues suggest.

· Step 2: Using the clues in the order they are given, have students write a short story together. If there are other pairs also working with the same set of clues, they share their stories.

· Step 3: Students then read the story from where the clues were taken. As they read, have students think about how their version agreed or disagreed with the author’s story. (Author’s Craft)

· Step 4: Have students discuss with their partners the ways in which their story was similar and different from the author’s story. Remember matching the author’s story is not important.

Adapted from: McGinley, W.J. and PR. Denver. (1987). “Story Impressions: A prereading-writing activity.” Journal of Reading. 31 (3)

Story Map

(See template on page 190)
What is It?

A Story Map is a graphic organizer focusing on story elements. It is a pictorial way of constructing knowledge and organizing information. It helps the student convert and compress a lot of seemingly disjointed information into a structured, simple-to-read, graphic display. This gives the student an increased understanding and insight into the topic at hand.
How Does It Help?

To create the Story Map, the student must concentrate on the relationships between the items and examine the meanings attached to each of them. While creating a story map, the student must also prioritize the information, determining which parts of the material are the most important and should be focused upon, and where each item should be placed in the map.

How Does It Work?

· Ask the student to consider the story elements you have chosen.

· Direct them to fill the story map in using information from the story.

· Let them know they will have to limit themselves to a summary of the plot or events.

Story Retelling Cube
(See template on page 191)
What Is It?

A Story Retelling Cube is a tool that helps students to remember the important details of a story they have read by drawing and talking about the story.
How Does It Help?

Making a Story Retelling Cube can help students to better remember the setting, characters, story details, problems, and conclusion. By retelling the story, by drawing, and then speaking, they help themselves remember more of the story, than if they simply read the story.

How Does It Work?

· Step 1: Using the pattern, direct students to cut out the cube, cutting only around the outside of the perimeter.

· Step 2: Next, have them retell the story by drawing important scenes and characters.

· On side 1: Write the story’s title and draw a picture that represents the story’s main setting.

· On side 2: Draw the main characters in the story.

· On side 3: Draw the first important scene.

· On side 4: Draw what happens next that is important.

· On side 5: Draw a picture that shows the story’s main problem.

· On side 6: Draw the conclusion of the story.

· Step 3: After illustrating each square, fold the sides of the square, so that a cube is formed. Glue or tape the sides, so that the cube is sturdy.

· Step 4: Now have the students use the cube to help retell the story to a partner or the teacher.
Story Star

(See template on page 192)
The Story Star is a graphic that assists students in retelling a story, which helps them understand a story better. It may be used by the teacher to give the child clues about story components. The students might also use the story star themselves to plan and then perform a retelling.

T-Chart

What Is It ?

A T-Chart is a tool students can use in order to help them utilize their sense of sight and sense of hearing to consider what information they already know about a topic.

How Does It Help?

A T-Chart helps students to understand what they already know about a topic. As a result, they get a mental picture, supported by their sensory processes, to help them in identifying the characteristics of a concept, attribute or idea.

How Does It Work?

· Step 1: Students may use chart paper to make a class chart, or have them divide a page into two (2) columns; label the columns as follows:
 T-Chart

 Column #1 Column #2

 What Does It Look Like? What Does It Sound Like?
· Step 2: Have students take a few minutes to think about their understanding of the topic. Have them list anything they think relates to the topic in column #1. Repeat the process to complete column #2.

· Step 3: Have students share what they wrote in column #1 and column #2 with a partner. Ask them to talk about what each has seen and heard that relates to the topic of their T-Chart. After they have finished talking with their partners, they can add any additional information to column #1 and #2.
Tea Party

How Does It Help?
· A Tea Party serves as a valuable "intro" activity before students even see the book.

· A Tea Party gives the students a "taste" of the book, novel, or play.

· Students will hold on to their quotes and revisit them in context during the actual reading, providing many opportunities for an "ah-ha!"

· A Tea Party motivates students to read.

How Does It Work?
1.
Select quotes from material that your class will be reading or studying.

2.
Write/type the quotes on strips of paper, one per student.

3.
Students randomly walk around the room and greet each other by reading their quotes without responding.
4.
After the "tea party," students should be able to predict some of the characters, setting, events, problems, speech, etc.

5.
An alternative follow-up: hang signs for story elements in different areas. Students proceed to those areas, read their quotes and discuss why they feel their quote fits that story element. (Follow this activity with a large group discussion, where students may speculate about the content of the literature piece or content material.)
Think Aloud Strategy

What Is It?
A Think-Aloud is an effective method for monitoring comprehension of either narrative or expository material. A teacher models aloud what good readers do to improve comprehension. By using this strategy, students learn to generate questions as they read, ensuring a higher level of understanding.
How Does It Work?
1. As students read the selected passage silently, the teacher reads the same material aloud. At points of difficulty (e.g., contradictions, unknown words) arise, the teacher stops and "thinks aloud" how to handle these. For instance, "I don't know this word. I better look for familiar word parts to help me."

2. The teacher makes predictions as the material is read aloud so students can see how a hypothesis about the passage is developed.

3. The strategy of imagery can be demonstrated if the teacher describes mental pictures that develop during reading.

4. An analogy may be shared by showing students how to link prior knowledge with new information in the text.

5. When a confusing point comes up, the teacher talks through it, thus modeling how a reader monitors ongoing comprehension.

6. It is important to demonstrate fix-up strategies, such as rereading a sentence, reading ahead to clarify, looking for context clues to help understand, and identifying unknown words.

7. After the teacher has modeled this procedure several times, have students work with partners to practice this strategy.

8. Encourage students to practice thinking through materials on their own.

Two Word Strategy
In the Two Word Strategy, students stop at the end of a reading selection and reflect on everything they know about the selection. They may think about events, facts, impressions, personal connections …any aspects of the text. Then they must generate just two words that reflect their understanding.

This strategy requires recall but then moves students into inferential reasoning. It works well with narrative text and poetic text because it pushes students to express themes, personal connections, and description of the mood of the text.

The wait time between the question and the expected response gives students time to process their recollection, explore their own understanding, choose their words, and then be able to engage in conversation. Struggling students need this wait time in order to participate in discussions, and higher-achieving students benefit from the quiet pause, often using the time to evaluate and refine their contributions.

You may choose to have students write their words on a small piece of paper, turn to someone sitting close to them and share what they’ve chosen and why. The “why” is an important part because that question engages children in justifying their opinions and describing how they made the connection to the words they selected. This partner sharing can be extended to include sharing with the group as well.
Venn Diagram

What Is It?

The Venn Diagram is made up of two or more overlapping circles. In language arts instruction, Venn Diagrams are useful for examining similarities and differences in characters, stories, poems, etc.

How Does It Help?

It enables students to organize thoughts or textual quotations in order to compare/contrast within or between stories. This activity enables students to organize similarities and differences visually .
How Does It Work?

Created by overlapping two circles, students record features or characteristics of the concepts in the respective circles, making sure that any shared characteristics are written in the overlapping portion of the ovals.
[image: image7.png]

Very Important Points - V.I.P’s
This strategy is helpful for overloaded readers, students who try hard to remember absolutely everything about a text and come away from the reading experience with little understanding of the selection. The V.I.P. process helps them to create a hierarchy of information. As they choose an important point, focus on it, and weigh it against other points, they have to consider the relative importance of information and make judgments about what they wish to store in memory.

To implement the V.I.P. Strategy, give students fringed Post-It notes. The students place individual strips at key points along the page. They can stop at the end of each section (chapter, text section) and evaluate what they have marked. As they find a new V.I.P. they have to weigh it against the points they’ve already marked. Are these new points as important as what has come before? Are they more important? Since the number of strips is limited, everything cannot be marked. Choices must be made. At the close of the selection, students should be able to summarize their reading by reviewing the V.I.P.’s they have marked.

As a post-reading activity, students compare the points they have marked and tell each other why and how they chose the ones they did. Sharing their thinking is important.

 STICKY EDGE

Web

What is It?

A web is a graphic organizer. It is a pictorial way of constructing knowledge and organizing information. It helps the student convert and compress a lot of seemingly disjointed information into a structured, simple-to-read, graphic display. This gives the student an increased understanding and insight into the topic at hand.
How Does It Help?

To create the map, the student must concentrate on the relationships between the items and examine the meanings attached to each of them. While creating a map, the student must also prioritize the information, determining which parts of the material are the most important and should be focused upon, and where each item should be placed in the map.

How Does It Work?

· Have the students draw the form of web you want, or provide them with a printed one.

· Direct them to fill it in using information from the story.

Create a Character Report Card and rate a character on the card. Next to each grade write a comment explaining why the character received that grade. As a center activity have students choose various characters from the read aloud stories to evaluate using the character card. Use illustrations to construct extended meaning.

Character Report Card

Character’s Name

	Personality Traits
	Rating
	Comments

	Cooperative

	
	

	Honest

	
	

	Patient

	
	

	Fair

	
	

	Caring

	
	

	Respectful

	
	

	Responsible

	
	

Ratings: 1= excellent 2= good 3= satisfactory

4= unsatisfactory 5= unacceptable

Evaluated by: _________________________
Date:_______________

Character Trait Chart
Title: _________________
Character: ________________

Trait #1 ____________________________________Examples : __
Trait #2 ____________________________________Examples : __
Trait #3 ____________________________________Examples : __

Trait #4 ____________________________________Examples : __
Discussion Web
Central Question

Conclusion

Reciprocal Teaching Cards

	 Predicting

 I think ____________________________

 I bet ______________________________

 I wonder __________________________

 I predict ________________________
	 Predicting

· Let's look at the title and all the visual clues on the page. What do you think we will be reading about?

· Thinking about what we have read and discussed, what do you think might happen next?

	Questioning

 I'm curious about _______________

 I wonder _____________________

 Who? _______________________

 What? _______________________

 When? ______________________

 Why? _______________________
	Questioning

· One question I had about what I read was...

· What question(s) can you ask about what you read?

· What were you thinking about as you were reading?

	Clarifying

This is confusing to me. I need to ________ (reread, slow down, look at the pictures or graphs, try to figure out this word, etc.

What I'm thinking is __________________ but that isn't making sense. I need to ______________________________.
	Clarifying

· One of the words I wasn't sure about was ________ .

· What other words do we know that we can use in place of ...?

· What words or ideas need clarifying for you?

	Summarizing

In my own words, this is about ___________________________

The main point was _____________________________________

The author wanted me to remember ____________________________________
	
Summarizing

· What does the author want us to remember or learn from this passage?

· What is the most important information in this passage?

· What kind of "teacher " question can you ask about the main idea?

Story Flip Book

STORY MAP

Title:

Author:

Setting:

Characters:
[image: image8.emf]

Problem:
[image: image9.emf]

Events:

Solution:

 [image: image10.emf]

Story Star

 Who was

 in the story?

 What was the problem? Where did the story

 How was it solved? take place?

[image: image11]
 What were the What did you

 important things think of the

 that happened? story?

Character Education Web Sites

· Eleven Principles of Effective Character Education - Provided by the Character Education Partnership
http://www.character.org/site/c.gwKUJhNYJrF/b.993263/k.72EC/The_Eleven_Principles.htm

· Association for Supervision and Curriculum Development - National organization helping schools develop excellent curricula and programs
http://www.ascd.org

· Character Counts Coalition - Organization working to promote character building nationwide

http://www.charactercounts.org

· Institute for Global Ethics - Organization promoting the discussion of ethics in American institutions

 http://www.civnet.org

· U.S. Department of Education - Resources to help address important challenges

http://www.ed.gov/

· Character Education Institute - This site includes a variety of helpful character education resources

http://www.usoe.k12.ut.us/curr/char_ed

· Character Education Partnership - National non-profit organization working to promote character education in schools

http://www.character.org

· Character Development Group - Provides a variety of resources. The site also has an extensive list of web resources
http://charactereducation.com/
· The Collaborative for Academic, Social, and Emotional Learning -This organization works to promote social-emotional learning in schools
http://casel.org/home/index.php
· New Jersey Center for Character Education - This site hosts an on line profile directory and provides hyperlinks to valuable websites for NJ educators http://www.nj-charactered.net/
The Six Pillars of Character

(Definitions for Young People)

Respect means using good manners; being courteous and polite; speaking to others in a kind voice; using polite body language; showing consideration toward other people; honoring other people’s wants, needs, ideas, differences and heritage; caring for other living things and the earth and obeying the rules, laws, customs of your family, community and country.

Caring is empathy realized and compassion actualized. It is through compassion our sense of identification with another occurs. Caring demonstrates our connections with others. There are many ways you can care about, share with and serve others; with your actions; with your words; with your thoughts; and with material gifts.

Civic Virtue & Citizenship The respect for one’s country and one’s fellow citizens is essential in a democracy. Activism, participation, community service, love of freedom and patriotism are all aspects of civic virtue and citizenship. Citizenship usually refers to your membership in, responsibility toward or contribution to your community and nation.

Responsibility is about understanding that much of what needs to be done or what we would like to see done, can be in our own hands. An important aspect of schooling is helping students become responsible adults. It is essential for students to learn the importance of being dependable and thorough in their responsibilities at home and in school. In addition, being a positive example to others is an important part of living responsibly. Students need to understand that responsible behavior is the cornerstone of successful living.

Fairness & Justice Fairness implies the elimination of one’s own feelings, prejudices and desires so as to achieve a proper balance of conflicting interests. Justice implies an exact following of a standard that suggests equitable treatment for all concerned.

Trustworthiness includes the behaviors of honesty, integrity and promise keeping. Honesty involves being truthful, sincere, honorable, fair and genuine. Truthfulness is a keystone of being honest with one’s self and others. Integrity is rooted in an unalterable internalized moral code. When under pressure it is the ability to resist betraying others and one’s self. Promise keeping is the ability to maintain another’s trust. It can also be the ability and will to decide within certain contexts, the efficacy, importance and wisdom of maintaining that trust.

Promise Keeping

Trustworthy

Firefighters

Caring is empathy realized and compassion actualized. It is through compassion our sense of identification with another occurs. Caring demonstrates our connections with others. There are many ways you can care about, share with and serve others; with your actions; with your words; with your thoughts; and with material gifts.

Civic Virtue & Citizenship The respect for one’s country and one’s fellow citizens is essential in a democracy. Activism, participation, community service, love of freedom and patriotism are all aspects of civic virtue and citizenship. Citizenship usually refers to your membership in, responsibility toward or contribution to your community and nation.

Responsibility is about understanding that much of what needs to be done or what we would like to see done, can be in our own hands. An important aspect of schooling is helping students become responsible adults. It is essential for students to learn the importance of being dependable and thorough in their responsibilities at home and in school. In addition, being a positive example to others is an important part of living responsibly. Students need to understand that responsible behavior is the cornerstone of successful living.

Fairness & Justice Fairness implies the elimination of one’s own feelings, prejudices and desires so as to achieve a proper balance of conflicting interests. Justice implies an exact following of a standard that suggests equitable treatment for all concerned.

Caring is empathy realized and compassion actualized. It is through compassion our sense of identification with another occurs. Caring demonstrates our connections with others. There are many ways you can care about, share with and serve others; with your actions; with your words; with your thoughts; and with material gifts.

Respect means using good manners; being courteous and polite; speaking to others in a kind voice; using polite body language; showing consideration toward other people; honoring other people’s wants, needs, ideas, differences and heritage; caring for other living things and the earth and obeying the rules, laws, customs of your family, community and country.

Trustworthiness includes the behaviors of honesty, integrity and promise keeping. Honesty involves being truthful, sincere, honorable, fair and genuine. Truthfulness is a keystone of being honest with one’s self and others. Integrity is rooted in an unalterable internalized moral code. When under pressure it is the ability to resist betraying others and one’s self. Promise keeping is the ability to maintain another’s trust. It can also be the ability and will to decide within certain contexts, the efficacy, importance and wisdom of maintaining that trust.

Respect means using good manners; being courteous and polite; speaking to others in a kind voice; using polite body language; showing consideration toward other people; honoring other people’s wants, needs, ideas, differences and heritage; caring for other living things and the earth and obeying the rules, laws, customs of your family, community and country.

WILBUR (PIG)

Planned his day

Lonely

No friends

Wants love

TEMPLETON (RAT)

Likes to eat, spy, hide

(summary statement)

Not a merrymaker

(conclusion)

Crafty

(inference)

Old Juana

Foolish Fernando

Harold

Lizzie

Caring is empathy realized and compassion actualized. It is through compassion our sense of identification with another occurs. Caring demonstrates our connections with others. There are many ways you can care about, share with and serve others; with your actions; with your words; with your thoughts; and with material gifts.

Fairness & Justice Fairness implies the elimination of one’s own feelings, prejudices and desires so as to achieve a proper balance of conflicting interests. Justice implies an exact following of a standard that suggests equitable treatment for all concerned.

Responsibility is about understanding that much of what needs to be done or what we would like to see done, can be in our own hands. An important aspect of schooling is helping students become responsible adults. It is essential for students to learn the importance of being dependable and thorough in their responsibilities at home and in school. In addition, being a positive example to others is an important part of living responsibly. Students need to understand that responsible behavior is the cornerstone of successful living.

Civic Virtue & Citizenship The respect for one’s country and one’s fellow citizens is essential in a democracy. Activism, participation, community service, love of freedom and patriotism are all aspects of civic virtue and citizenship. Citizenship usually refers to your membership in, responsibility toward or contribution to your community and nation.

Trustworthiness includes the behaviors of honesty, integrity and promise keeping. Honesty involves being truthful, sincere, honorable, fair and genuine. Truthfulness is a keystone of being honest with one’s self and others. Integrity is rooted in an unalterable internalized moral code. When under pressure it is the ability to resist betraying others and one’s self. Promise keeping is the ability to maintain another’s trust. It can also be the ability and will to decide within certain contexts, the efficacy, importance and wisdom of maintaining that trust.

Respect means using good manners; being courteous and polite; speaking to others in a kind voice; using polite body language; showing consideration toward other people; honoring other people’s wants, needs, ideas, differences and heritage; caring for other living things and the earth and obeying the rules, laws, customs of your family, community and country.

Draw the conclusion of the

 story.

5. What’s the main problem?

3. Draw what happens first.

4. Draw what happens next.

Write the story’s title and draw the setting.

2. Draw the characters.

Reasons why and quotes from text

Reasons why and quotes from text

Yes

Sarah responds to a mail order bride ad.

Sarah sings songs.

				

Sarah braids Anna’s hair.

Sarah likes flowers.

Sarah loves the sea and animals

Sarah wears overalls at a time when women are not allowed to.

Anna takes care of Caleb.

Anna wants a mother.

Anna likes flowers.

No

Sarah

Responsibilities of caring for a Pet

Feeding the Pet

Loving the Pet

Playing with the Pet

Cleaning the Pet

Civic Virtue & Citizenship The respect for one’s country and one’s fellow citizens is essential in a democracy. Activism, participation, community service, love of freedom and patriotism are all aspects of civic virtue and citizenship. Citizenship usually refers to your membership in, responsibility toward or contribution to your community and nation.

Responsibility is about understanding that much of what needs to be done or what we would like to see done, can be in our own hands. An important aspect of schooling is helping students become responsible adults. It is essential for students to learn the importance of being dependable and thorough in their responsibilities at home and in school. In addition, being a positive example to others is an important part of living responsibly. Students need to understand that responsible behavior is the cornerstone of successful living.

Fairness & Justice Fairness implies the elimination of one’s own feelings, prejudices and desires so as to achieve a proper balance of conflicting interests. Justice implies an exact following of a standard that suggests equitable treatment for all concerned.

Trustworthiness includes the behaviors of honesty, integrity and promise keeping. Honesty involves being truthful, sincere, honorable, fair and genuine. Truthfulness is a keystone of being honest with one’s self and others. Integrity is rooted in an unalterable internalized moral code. When under pressure it is the ability to resist betraying others and one’s self. Promise keeping is the ability to maintain another’s trust. It can also be the ability and will to decide within certain contexts, the efficacy, importance and wisdom of maintaining that trust.

� Ms. Lackowitz was teaching second graders at South 17th Street School.

PAGE
1

