
Rationale for Multi-Text Study

Context:
 I, Anna Bea Pacileo, created this multi-text study in RE 4030 under the advisement of Dr. Woodrow Trathen in the fall of 2005 as a Block II requirement. The study is geared toward the 3rd grade and was created around the fiction and non-fiction books entitled The Time Warp Trio: Knights of the Kitchen Table by Jon Scieszka, The Time Warp Trio: The Not-so-Jolly Roger by Jon Scieszka, The Time Warp Trio: The Good, the Bad, and the Goofy by Jon Scieszka, The Time Warp Trio: Your Mother was a Neanderthal by Jon scieszka, and From Hand to Mouth by James Cross Giblin. In addition an Internet Workshop focusing on Blackbeard the pirate was created to promote a more in depth understanding of this historic figure contained within the books. This unit is a language arts unit which integrates social studies by studying and comparing leaders and communities from the past and present involved in the Time Warp Trio books by Jon Scieszka.
The references for my unit are as follows:
 Scieszka, Jon. The Time Warp Trio: Knights of the Kitchen Table. Puffin Books. NY.

 1991.

Scieszka, Jon. The Time Warp Trio: The Not-so-Jolly Roger. Puffin Books. NY.

 1991.

Scieszka, Jon. The Time Warp Trio: The Good, the Bad, and the Goofy. Puffin Books.

 NY. 1991.

Scieszka, Jon. The Time Warp Trio: Your Mother was a Neanderthal. Puffin Books. NY.

 1991.

Giblin, James Cross. From Hand to Mouth. Thomas Y. Crowell. NY. 1987.

http://whyfiles.org/036pirates/blackbeard1.html
http://www.blackbeardlives.com/day3/day3.shtml
http://www.atozkidsstuff.com/pirates.html

Impact:
 This multi-text study is a great way to integrate both fiction and non-fiction texts through very creative and engaging formats. Through reading the four Time Warp Trio novels and the informational text From Hand to Mouth, students are given the opportunity to think critically about what they read while completing a variety of engaging language arts activities that connect to the multi-texts. I chose to develop this unit because it correlates with a unit focused on elapsed time that I created in CI 4000 under the advisement of Roberta Myers-Edmisten in the fall of 2005 as a Block II requirement. Since I did not have a chance to implement my multi-text study this semester, I hope to put the unit to use in my student teaching and future classroom in order to engage the interests and intellects of my students.

Alignment:

 This multi-text study unit aligns with the Department of Public Instruction standard 1, indicator 3. In this study, I have included not only a fictional text, but I have also included non-fictional texts which addresses diversity through introducing students to how forks, spoons, knives, and chopsticks have evolved over time. This unit also aligns with the Department of Public Instruction standard 1, indicator 4. This indicator is met through addressing the needs of students by providing a variety of instructional activities in which students are able to exercise their communication skills through a multitude of reading, writing, listening, and speaking activities that cater to a multitude of learning styles. This study aligns with standard 1, indicator 5. Throughout the multi-text study, I ask students questions in order to activate prior knowledge that they have about the books they are reading. Students are provided with individual and small group activities in which they are able to interact with the text in order to increase their reading and comprehension skills. This lesson also meets standard 1, indicator 6. As a teacher, it is my job to encourage the development of literacy in each of my students. It is also my job to cater to the individual needs of the students in my class by providing developmentally appropriate activities that will help and not hinder the development of literacy. Standard 7, indicator 2 is met through integrating language arts, social studies and technology into this unit. Students are reading, writing, and learning about how leaders and communities have changed throughout history, and participating in an internet workshop. Standard 7, indicator 3 is met by activating the prior knowledge of students through having them make predictions about their reading. Standard 7, indicator 5 is met by providing the students with activities that cater to a variety of different learning styles. As a part of this study, students will be artistically representing time periods and characters, participating in a character sketcher activity, working in small groups in a discussion director activity, and even creating a wanted poster for one of the characters in any of the four Time Warp Trio books by Jon Scieszka that are incorporated into the unit. Standard 7, indicator 7 is met by assessing students both informally and formally through observations and a written vocabulary assessment at the end of the vocabulary activities section of the multi-text study. Standard 8, indicator 3 is met by encouraging students to use critical thinking skills when reading or writing through the use of positive feedback and guidance. Standard 8, indicator 4 is met through providing students with exciting and interesting literature such as the novels The Time Warp Trio: Knights of the Kitchen Table, The Time Warp Trio: The Not-so-Jolly Roger, The Time Warp Trio: The Good, the Bad, and the Goofy, The Time Warp Trio: Your Mother was a Neanderthal and the non-fiction text From Hand to Mouth. Standard 8, indicator 5 is met by providing students with a variety of different writing activities such as creating a wanted poster, writing comparisons of leaders, and creating an ABC book. Students are encouraged to share their products in both small and large group settings. Standard 8, indicator 6 is met by making sure that I, as the teacher, use proper English when working with students so that I will serve as a good model for them as they continue to develop their use of the English language.
Correlation with NCSCOS

	Unit Activity
	NC Language Arts Grade 3

	This standard is met by the student completing the entire Time Warp Trio multi-text packet.
	2.02 Interact with the text before, during, and after reading, listening, or viewing by:

· setting a purpose.

· previewing the text.

· making predictions.

· asking questions.

· locating information for specific purposes.

· making connections.

· using story structure and text organization to comprehend.

	Read the four selected fictional Time Warp Trio books involved in the Time Warp Trio multi-text unit and the nonfictional book, From Hand to Mouth. Complete the Journal Response for day 7 of The Time Warp Trio: Your Mother was a Neanderthal by Jon Scieszka.
	2.03 Read a variety of texts, including:

· fiction (short stories, novels, fantasies, fairy tales, fables).

· nonfiction (biographies, letters, articles, procedures and instructions, charts, maps).

	Read the four selected Time Warp Trio books by Jon Scieszka and complete the DRTAs for each book.
	3.02 Identify and discuss similarities and differences in events, characters, concepts and ideas within and across selections and support them by referencing the text.

	
	NC Social Studies Grade 3

	Read the four selected Time Warp Trio books by Jon Scieszka and complete the “Comparing Leaders” activity on page 37 of the packet.
	5.07 Identify historic figures and leaders who have influenced the economies of communities and evaluate the effectiveness of their contributions.

References

Scieszka, Jon. The Time Warp Trio: Knights of the Kitchen Table. Puffin Books. NY.

 1991. 3rd grade reading level.

Scieszka, Jon. The Time Warp Trio: The Not-so-Jolly Roger. Puffin Books. NY.

 1991. 3rd grade reading level.

Scieszka, Jon. The Time Warp Trio: The Good, the Bad, and the Goofy. Puffin Books.

 NY. 1991. 3rd grade reading level.

Scieszka, Jon. The Time Warp Trio: Your Mother was a Neanderthal. Puffin Books. NY.

 1991. 3rd grade reading level.

Giblin, James Cross. From Hand to Mouth. Thomas Y. Crowell. NY. 1987. Reading level:

 ages 8 – 10.

http://whyfiles.org/036pirates/blackbeard1.html
http://www.blackbeardlives.com/day3/day3.shtml
http://www.atozkidsstuff.com/pirates.html

One of the reasons that I chose these particular Time Warp Trio books by Jon Scieszka is that they provide short, entertaining examples of different time periods throughout history. Each of these books portray a different important figure or leader who displays different leadership qualities. As the students read these books they are sucked into the time period to which the book travels. They see first hand what it is like to be a part of the community surrounding the particular leader of the time period. Third graders learn how to compare communities and leaders from the past and present. Although two out of the four books include leaders that are fictional, they provide an excellent means for students to see different leadership skills ranging from worst to best from different time periods throughout history.

The companion nonfiction text that I chose is From Hand to Mouth by James Cross Giblin. This text explains the creation of spoons, forks, knives, and chopsticks. It is used in this multi-text unit to provide a closer look at part of the way Stone Age people lived. This text gives depth to The Time Warp Trio: Your Mother was a Neanderthal which is set in the Stone Age. It is important that students grasp not only how leaders and communities have developed over time, but how humans as a civilization have grown and evolved with even simple tasks such as creating utensils to eat with.

The internet workshop that is included within this multi-text unit involves students visiting three child-friendly interest building web pages about Blackbeard the pirate. I chose these particular web pages because they contain valid information about Blackbeard written to accommodate the abilities of young readers.

Reference List for Additional Texts to be used with the Unit

· Behind the Sealed Door : The Discovery of the Tomb and Treasures of Tutankhamun. Author: Swinburne, Irene and Laurence. Sniffen Court Books . 1977.

This book describes the discovery of King Tut's tomb and the treasures found inside. It could be used to elaborate on King Tut along with The Time Warp Trio: Tut Tut by Jon Scieszka.
· Brother Eagle , Sister Sky : A Message from Chief Seattle. Author: Seattle, Chief. Illus. by: Jeffers, Susan. Dial Books.1991

This book conveys a message from Chief Seattle to the Commissioner of Indian Affairs around 1850. It could be used in accordance with The Time Warp Trio: The Good, the Bad, and the Goofy by Jon Scieszka to elaborate on the life of Native Americans and some of the struggles they have gone through throughout history.
· Conestoga Wagons. Author: Ammon, Richard. Illus. by: Farnsworth, Bill. Holiday House. 2000.

This book relates the history of the Conestoga wagon used from 1750-1850. This book could be used with The Time Warp Trio: The Good, the Bad, and the Goofy by Jon Scieszka to expand on the use of wagons during the time period of the book.
· The Time Warp Trio: Tut Tut. Author: Scieszka, Jon. Illus. by: Smith, Lane. Puffin Books. 2004.

In this book, the Time Warp Trio travels through time to the year 1500BC to the time of King Tut. It could be used in accordance with the 4 Time Warp Trio books by Jon Scieszka to portray a different leader from a different time period.

· The Time Warp Trio: 2095. Author: Scieszka, Jon. Illus. by: Smith, Lane. Puffin Books. 2004.

In this book the Time Warp Trio journeys into the year 2095 and meets an exciting new world with a new leader. This book could be used in accordance with the 4 Time Warp Trio books by Jon Scieszka to portray a different leader from a different time period.

· The Time Warp Trio: It's All Greek to Me. Author: Scieszka, Jon. Illus. by: Smith, Lane. Puffin Books. 1999.

In this book the Time Warp Trio journeys into the time of Zeus and other gods of Greek mythology. This book could be used in accordance with the 4 Time Warp Trio books by Jon Scieszka to portray a different leader from a different time period.
· The Time Warp Trio: See you Later, Gladiator. Author: Scieszka, Jon. Illus. by: Smith, Lane. Puffin Books. 2000.

In this book the Time Warp Trio journeys to Ancient Rome and battle as gladiators in the Colosseum. This book could be used in accordance with the 4 Time Warp Trio books by Jon Scieszka to portray a different leader from a different time period.

· Dancing Teepees : Poems of American Indian Youth. Author: Sneve, Virginia Driving Hawk. Illus. by: Gammell, Stephen. Holiday House. 1989.

This is an illustrated collection of poems from oral tradition of Native Americans that could be used to emphasize Native American culture which is briefly exposed in The Time Warp Trio: The Good, the Bad, and the Goofy by Jon Scieszka.

Allowing students to self-select books from these additional resources will expand the depth of their knowledge, awareness and understanding of culture, and lead to personal growth in the areas of social studies, language arts, and as a world citizen living in a world with a history and a future.

The Time Warp Trio Packet Outline

DRTA’s …………………………………………………….p. 2

· The Time Warp Trio: Knights of the Kitchen Table ……...p. 2

· The Time Warp Trio: The Not-so-Jolly Roger ……...………………………………………………..…p. 6

· The Time Warp Trio: The Good, the Bad, and the Goofy ……...………………………………………………..…p. 10

· The Time Warp Trio: Your Mother was a Neanderthal ……...………………………………………………..…p. 15

· All 4 Time Warp Trio books included separately
· “before” activities included as well as “during” activities
· whole group, small group, and individual participation
The Time Warp Trio Journal Responses/Activities…….…………………………...…....p. 21

· All 4 Time Warp Trio books included separately
· “during” activities
· individual participation

The Time Warp Trio Anticipation Guide…………...…..p. 23
· All 4 Time Warp Trio books included in one activity
· “before” and “after” activity
individual participation
The Time Warp Trio Vocabulary Activities….….....…..p. 24

· The Time Warp Trio: Knights of the Kitchen Table…………………………………………………...p. 24

· The Time Warp Trio: The Not-so-Jolly Roger……………………………………………..…….p. 26

· The Time Warp Trio: The Good, the Bad, and the Goofy…………………………………………..……….p. 28

· The Time Warp Trio: Your Mother was a Neanderthal…………………………………….………p. 30

· All 4 Time Warp Trio books included separately
· “after” activities included
· whole group and individual participation

The Time Warp Trio Comprehension Activities..……...p. 32

· All 4 Time Warp Trio books included in each activity
· “after” activities
· small group and individual participation
Grading Rubric
	Activity
	Score

	Read The Time Warp Trio: Knights of the Kitchen Table by Jon Scieszka, The Time Warp Trio: The Not-so-Jolly Roger by Jon Scieszka, The Time Warp Trio: The Good, the Bad, and the Goofy by Jon Scieszka, The Time Warp Trio: Your Mother was a Neanderthal by Jon Scieszka, and From Hand to Mouth by James Cross Giblin.
	10

	Participate fully in the group and individual portions of the DRTA. Also, have work turned in on time and show complete accuracy in the answers.
	15

	Demonstrate an accurate understanding of, and ability to spell vocabulary words shown in the completion of all vocabulary activities included within the Time Warp Trio packet.
	35

	Demonstrate an understanding of the texts by completing all comprehension activities accompanying the DRTA and vocabulary activities in the Time Warp Trio packet.
	40

	Total Points
	100

Knights of the Kitchen Table – Jon Scieszka
The Not-so-Jolly Roger – Jon Scieszka
Your Mother was a Neanderthal – Jon Scieszka
The Good, the Bad, and the Goofy – Jon Scieszka

[image: image1.jpg]

http://home.flash.net/~dadis/pirate/Pirate.jpg

The Time Warp Trio DRTA

The Time Warp Trio: Knights of the Kitchen Table – Jon Scieszka
A. Before you read:

Read the title:

· What does it suggest about the story?___
Look at the front and back covers:

Think about what you see.
· Who are the characters?__
· Where is the book set?___
· How do you know?__

· Who do you think the 3 boys are?__

· What do they appear to be doing?__

· How do they appear to feel?___

· Are there any other characters?___

· What are they doing?__

B. While you are reading:

Stop 1: @ Ch. 2 (Day 1)

· What are they boys’ names?___

· What is the setting at the beginning of the story?___

· Do you see a problem within the story?

· What could it be?___

· How are the boys feeling being in the situation they are in?___

Stop 2: @ Ch. 3 (Day 2)

· What time period are they boys from?___

· How did they end up standing in front of the Black Knight?___

· Where did they get The Book?

· What was the occasion?__

__

· Do you have any predictions for what will happen in chapter 3?__

Stop 3: @ Ch. 4 (Day 2)

· Look on page 13, what could the boys see on the Black Knight’s armor?__

· How did the stop the Black Knight?

· Who did it?__

__

· Did it surprise you when they defeated the Black Knight?___

· Are there any new characters?___

Stop 4: @ Ch. 5 (Day 3)

· Who are the new characters?___

· Explain the problem:

· Has it been solved?

· Has a new problem arisen?__

__

__

· Where are the boys being taken?__

Stop 5: @ Ch. 6 (Day 4)

· Where did they end up?___

· What do you notice about the new characters?

· Do they appear to be nice or mean?__

· What could Merlin’s plan be?___

__
__

Stop 6: @ Ch. 7 (Day 4)

· Look at the giant on page 32. Is that something you would like to be face to face with?___

· Who is talking to the giant?___

· What techniques are they using to fool it?__

__

Stop 7: @ Ch. 9 (Day 5)

· What happened?___

__

· Who won the fight?__

· What was the reaction from the castle?__

· Is there a new problem?

· Does it involve an old character or a new character?___

__

· How do you think it will be solved?___

Stop 8: End (Day 6)

· What was the solution to the problem?__

__

__

· How did they get home?__

__

The Time Warp Trio: The Not-so-Jolly Roger – By Jon Scieszka
A. Before you read:

Read the title:

· What does it suggest about the story?___
Look at the front and back covers:

Think about what you see.
· Who are the characters?__
· Where is the book set?___
· How do you know?__

· What does the Time Warp Trio appear to be doing?__

· How do they appear to feel?___

· Are there any other characters?___

· What are they doing?__

B. While you are reading:

Stop 1: @ Ch. 2 (Day 1)
· What has happened so far in this book that is different from the last book?___

__
· What is the setting?___

__
· Do you see a problem arising yet? What could it be?___

__
Stop 2: @ Ch. 3 (Day 2)

· What is the Time Warp Trio doing at home before they leave for this new adventure?___

__
· What rhyme did they create the spell on page 9 from?___

__

Stop 3: @ Ch. 4 (Day 2)
· Are there any new characters? Who are they? __

__

· What kind of feelings do the Trio have about their situation?__

__

· How did the pirate know the boys were in the palm trees?___

__

Stop 4: @ Ch. 5 (Day 3)

· What saved the boys from being shot?___

· How did Sam trick Blackbeard?__

__

· Does it seem like the boys are getting themselves into more trouble or out of trouble at this point? What makes you say that?__

__

__
Stop 5: @ Ch. 7 (Day 4)

· What important events have occurred within the last two chapters?__

__

· What sign of hope do you see for the Time Warp Trio?___

__
Stop 6: @ Ch. 9 (Day 5)

· Describe what happened to the pirate that was loading the cannon.___

· Why were Blackbeard and his crew suddenly very accepting of the Time Warp Trio?___

__

· Was the treasure in the treasure chest what you expected? If not, what did you expect to be in there?___

__

__

Stop 7: @ end (Day 5)

· What did you think happened to Fred?___

__

· Write an alternate ending for what happened to Fred, Sam, and Joe as punishments from their parents.___

__

__

__

__

The Time Warp Trio: The Good, the Bad, and the Goofy – By Jon Scieszka
A. Before you read:

Read the title:

· What does it suggest about the story?___
Look at the front and back covers:

Think about what you see.
· Who are the characters?__
· Where is the book set?___
· How do you know?__

· Who do you think the 3 boys are?__

· What do they appear to be doing?__

· How do they appear to feel?___

· Are there any other characters?___

· What are they doing?__

B. While you are reading:

Stop 1: @ Ch. 2 (Day 1)

· Were is the Trio going this time? How do you know?__

__

· What kinds of trouble do you think they will get into?__

Stop 2: @ Ch. 3 (Day 2)

· What is the problem so far in this new setting?___

· How do you think it will be solved?___

· Do you think the cowboys are friendly? How do you know?__

__

__

Stop 3: @ Ch. 4 (Day 2)

· How is this setting different from the previous two books?__

__

__

· Who have the Trio met?__

__

· Do you think the wagon driver is someone you would like to be around a lot? Why or why not?__

__

__

Stop 4: @ Ch 5 (Day 3)

· Name one sticky situation that the Trio has gotten into so far. What page is it on?___

__

· Do you think the Trio will run into any more trouble? Why do you think so?___

__

__

Stop 5: @ Ch 6 (Day 4)

· What happened in chapter 5?__

__

__

· Who is missing?__

· Who has picked up Joe? Do you think they are a good person or a bad person? Why?___

__

__

· Do you think Joe will find Sam and Fred quickly or at all? Why?___

__

__

Stop 6: @ Ch. 7 (Day 4)

· Where are they boys now?___

__

· Are there any new characters? Who are they?___

__

· Make a prediction about what the news from Sam and Fred will be.___

__

__

__

Stop 7: @ Ch. 9 (Day 5)

· Write down the page number(s) and the passage(s) that contains the main differences between the helpful and not so helpful Native American.___

__

__

__

__

· How did the Trio show the Native Americans that they are magical? Who was the main one to show them?___

__

__

· Do you think Bull Bear will hold true to his threat to scalp the Trio?___

__

Stop 8: @ Ch. 10 (Day 5)

· Who saved the Trio? Why?___

__

· What evidence in the story is there to tell you whether or not there will be a peaceful handover of the Trio?___

__

__

Stop 9: @ end (Day 6)

· What were the last two major events in the book?___

__

__

· Did you expect that kind of escape? If not, what did you expect?___

__

__

__

· What is ‘mouse cheese, pig sneeze’ backwards? Say it outloud.___

__
The Time Warp Trio: Your Mother was a Neanderthal – By Jon Scieszka
A. Before you read:

Read the title:

· What does it suggest about the story?___
Look at the front and back covers:

Think about what you see.
· Who are the characters?__
· Where is the book set?___
· How do you know?__

· What does the Time Warp Trio appear to be doing?__

· How do they appear to feel?___

· Are there any other characters?___

· What are they doing?__

B. While you are reading:

Stop 1: @ Ch. 2 (Day 1)

· Where has the Trio gone this time?___

__

· What do you think the real date is?___

· What is the problem that you see so far in the story?___

__

__

· How do you think the Trio will get out of this one?__

__

__

__

Stop 2: @ Ch. 3 (Day 2)

· Why do you think the tools and the book didn’t make the trip with the boys?___

__

__

· Do you think they’ll get back to their real time before mom gets home? Describe what you think will happen.___

__

__

__

Stop 3: @ Ch. 4 (Day 2)

· What has just happened?___

__

· What do you notice about the girls’ names? Do they sound like names you have heard before? Which names?__

__

· Do you think any other words will be familiar?__

__

Stop 4: @ Ch. 5 (Day 3)

· Who was the leader? Describe what is so interesting about her.__

__

__

· Why do you think Joe’s mom was there?___

__

· What do you predict that they will do with the boys?___

__

__

Stop 5: @ Ch. 6 (Day 3)

· Do you think Lin-Say understood what the boys were talking about really?__

· Explain what Fred meant when he said, “They don’t understand what we say, but they understand how we say something.”? What page was that on?___

__

__

__

Stop 6: @ Ch. 7 (Day 4)

· What is Ug Caa?__

· What is different about where the men live from where the women live?__

__

__

· Why do you think the men and the women live in separate places?__

__

__

Stop 7: @ Ch. 8 (Day 4)

· Do you think the Trio will find Caa and their plan will go as they expect?___

· Explain how they were making sound with the straws.__

__

__

Stop 8: @ Ch. 10 (Day 5)

· Have the boys encountered a new creature? Describe it.__

__

__

· Name the other scary thing that happened in the past 2 chapters.___

· Has their situation changed at all? How? How do you know?__

__

__

Stop 9: @ Ch. 11 (Day 5)

· How could the boys get the door open?___

__

__

· If you had to call on someone for help in this situation, who would you have called? Why?___

__

__

· Do you think it will turn out to be a bad idea to have asked Duh help get Nat-Li out of the cave? Why?___

__

__

__

Stop 10: @ end (Day 6)

· Who led the Trio to The Book?___

__

· What was the format of The Book?___

__

· Where was the wall?___

__

· What happened when they got back into the room in their own time? What was the surprise?__

__

__

__

· Do the quiz at the end of the book.

(Write these on a blank piece of notebook paper.)

(Day 5 of Knights of the Kitchen Table)
Who do you think the boys will see? Predict what will happen when they arrive at their new destination.

(Day 4 of The Not-so-Jolly Roger)

Write a prediction for what you think will happen to Fred and how you think the Trio will get out of this predicament.

Draw your impression of Blackbeard.

(Day 1 of The Good, the Bad, and the Goofy)

Predict one problem that the Trio will encounter on this journey into the past. Use complete sentences.

(Day 3 of The Good, the Bad, and the Goofy)

Draw a picture of the next bad situation you think the Trio will get into.

(Day 3 of Your Mother was a Neanderthal)

Write your prediction of whether or not you think the boys will get caught by the women when they pull their stunt.

Draw your interpretation of the three girls.
(Day 6 of Your Mother was a Neanderthal)

Write an outline for what you think the Time Warp Trio’s next adventure should be. Where will they go? What will it look like? What year? Who will they meet? Who will be the bad guy? Where will they find The Book?
(Day 7 of Your Mother was a Neanderthal)

Read about the first spoons on pages 8 and 9 in From Hand to Mouth by James Cross Giblin. Use this description of early spoons to help you create a description of spoons that Ma, Duh, and the other prehistoric women and men from Your Mother was a Neanderthal would use, how they made them, and what they made them out of.

Draw a picture of the spoon(s) you described.

For all four Time Warp Trio books read in this study.
· Read each statement and mark, in the "Me" column a positive or a negative.
A positive being that you agree with the statement and a negative being you disagree with the statement.
Be sure to mark each statement with a positive or a negative.

During the reading of the story, think about how the author feels about each of the statements.

After Reading:

· After you have read the story, fill in the "Author" column.

M=my opinion
A=Author's point of view
M___A___ 1. It is important to work together to get things done.

M___A___ 2. Sometimes things don’t go as planned.

M___A___ 3. If you believe in yourself, anything can happen.

M___A___ 4. Sometimes it is necessary to look at problems from a different

angle to find the solution.

M___A___ 5. When all else fails, have courage.

C. After

[image: image2.jpg]

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.
Knights of the Kitchen Table
	Word
	Meaning

	glinted

p. 1

	

	infidel

p. 5

	

	armor

p. 13

	

	whirlwind

p. 35

	

	assembled p. 49

	

	
	

· What people, things, situations, or words come to mind when you think about the word infidel?

Sentence Stems/
Idea Completions

​​​​​​​​​​​​​______ _______ _______ _______ _______

· The Black Knight’s sword glinted in the____________________
 ___.
· The knights assembled in the great hall to___________________
___.

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.
The Not-so-Jolly Roger

	Word
	Meaning

	brilliant

p. 8

	

	cutlass

p. 14

	

	retired

p. 29

	

	swarmed

p. 39

	

	splintering p. 42

	

	
	

· What people, things, situations, or words come to mind when you think about the word cutlass?

Have you Ever?
__
1. Describe a time when you might use the word brilliant?__

2. How might a light be brilliant?___

3. What kind of idea is brilliant to you?___

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.
The Good, the Bad, and the Goofy

	Word
	Meaning

	stampede

p. 12

	

	trampling

p. 16

	

	constellation

p. 47

	

	fascinating

p. 48

	

	suspend

p. 64

	

	
	

· What people, things, situations, or words come to mind when you think about the word fascinating?

Word Associations

Which words might go with herd? Why? ___

Which words might go with stars? Why? ___

You will complete the following chart with child-friendly definitions for these words. Then, you are invited to complete a set of daily vocabulary activities to go with these words.
Your Mother was a Neanderthal

	Word
	Meaning

	extinct

p. 4

	

	prehistoric

p. 10

	

	obnoxious

p. 12

	

	primitive

p. 21

	

	overhead p. 60

	

	
	

· What people, things, situations, or words come to mind when you think about the word extinct?

Sentence Stems/
Idea Completions

​​​​​​​​​​​​​______ _______ _______ _______ _______

· The boys were being obnoxious when they____________________
 ___.
· The prehistoric cave people wrote down their stories by__
___.

Choose 1 or 2 items from the chart below to create pages for an alphabet book for all to share. Each page should include a large capital letter, an illustration or some artistic impression, and a paragraph (at least 5 sentences) explaining your letter representation. Design your page with an interesting format and type font. Your page should be vertical. The following are examples you may use but are not limited to:
	A

Amazement

King Arthur

	B

Buffalo

Blackbeard

Bluecoats

Baseball
	C

Cowboy

Caveman

Cheyenne

Cannon
	D

Dinosaur

Dragon
	E

Enchanters

Explosion

Earthquake

	F

Fred
	G

Giant

Goofy
	H

Horse

Home

Headpiece
	I

Invent
	J

Joe

Lazy J Herd

	K

Knight of the Round Table
	L

Little Dipper
	M

Musket

Mammoth

Magician

Magic
	N

Neanderthal
	O

One

	P

Pirate

Parrot
	Q

Queen Guinevere
	R

Ranch
	S

Saber tooth cat

Sitting Bull

Stampede
	T

Trouble

Tipi

	U

Ursa Minor

Ursa Major
	V

Vine

Volcano
	W

Wagon

X

eXcalibur

	Y

Yosemite Sam

Z

craZy

Your job as Character Sketcher is to identify a character’s actions (traits) and explain or prove these traits, identify the character’s goal (which is what the character wants to do or accomplish), identify the problem and solution in the reading, and complete a sketch or illustration of the character. You may pick a character from any of the 4 books we read.
You need to be aware that the character traits you will choose will be implied character traits. In other words, they are not directly stated in the passage. You really want to use descriptive words for your character traits. You do not want to use words like good, bad, nice, and mean. Be sure to use your “Descriptive Character Traits” page for help.

Sometimes the solution to your character’s problem will not be in the section of the book that you are reading. In this case, you will need to come up with a possible solution for your character’s problem. When you begin artistically representing your character, try to use any physical descriptions from the text to help you. Your “artistic impression” of the character will probably be on a separate piece of paper. The next page gives you an example of how your paper may look with the character information.

Character’s Name_____________________________

Section and title of the book you are reading: __________________________________
Implied Character Traits (3)
1. (trait)____________ p. __ par. ___
(explanation or proof of trait)
2. (trait)____________p. __par.____
(explanation or proof of trait)
3. (trait)___________p. ___par.____
(explanation or proof of trait)
Character Goal:

_____________’s goal is to

__.

Problem:

____________’s problem is

__.

Solution or Possible Solution:_______________________________________
__.

Knights of the Kitchen Table
The Not-so-Jolly Roger
The Good, the Bad, and the Goofy
Your Mother was a Neanderthal
[image: image3.wmf]
· Your job is to involve the students in your group by thinking and talking about the section of the book you have just read. You are going to ask questions that really help the students in your group think about the reading. Your questions should require students to discuss their interpretations of the text and connect background experience and knowledge with the text. You want all students involved in the discussion and talking about issues that come up during the reading.

· Your job as the Discussion Director is to come up with 2 thinking questions from each book. Your teacher really wants you to help the students in your group to go back to the book to find their answers if they don’t know them. So, to help this run very smoothly, you need to write down the questions, your answers to your questions, and the page numbers where the students can reference the text to justify their responses to your questions.
When developing your questions, think about the Time Warp Trio’s experiences in each new place they travel to; with Black Beard, the Cheyenne, the Black Knight and the Knights of the Round Table, and the cavemen and women.

Taken from what you have read in The Time Warp Trio: The Not-so-Jolly Roger by Jon Scieszka and on this site:

1. What is Blackbeard's real name?

2. When did his ship sink?

3. How did Edward Teach die, who killed him, and where was he when he was killed?

To answer these questions, go to this site:
http://whyfiles.org/036pirates/blackbeard1.html
Then, go to this site:

http://www.blackbeardlives.com/day3/day3.shtml

After reaching this site, click on code of conduct.

4. Choose two rules from the code of conduct on Blackbeard's ship and use them to explain whether or not you think Blackbeard was a good captain or leader.

Next, go to this site to design your own Jolly Roger.

http://www.atozkidsstuff.com/pirates.html
Click on: Design a Jolly Roger.

Have fun!!!

Fill in the chart with information about leaders from the 4 Time Warp Trio books we have just read.

	Character
	Black Kettle
	Blackbeard
	King Arthur
	Ma

	Time Period
	
	
	
	

	Personality
	
	
	
	

	Liked or disliked by followers
	
	
	
	

	Reasons for being liked or disliked
	
	
	
	

From the information that you just entered into this chart, which one of these leaders that the Time Warp Trio encountered seems to be the best? Why?

[image: image4.jpg]WANTED

DZBD » ALIVE
M’ I
BIILYme l
180 REfERD
|

http://tombstoneaz.net/index.php3?SID=106980501
Create A Wanted Poster for one of the following bad guys:
Use the books for information pertaining to the character you have chosen.

Blackbeard

Black Knight

Ma

Bull Bear

Caa

Merlin
You will Complete an artistic representation of the character and then complete the following information for your character:

Wanted:

Character name

Early days

How career began

Place last seen

Physical Description

Hobbies/Interests

Acts

Likes

Dislikes

Hang Outs

Wanted For

Please be sure to make your wanted poster as creative as possible!!!!!

[image: image5.png]

Pirate Story

by Robert Louis Stevenson

Three of us afloat in the meadow by the swing,�Three of us abroad in the basket on the lea.�Winds are in the air, they are blowing in the spring,�And waves are on the meadow like the waves there are at sea.

Where shall we adventure, to-day that we're afloat,�Shall it be to Africa, a-steering of the boat,�To Providence, or Babylon or off to Malabar?

Hi! but here's a squadron a-rowing on the sea--�Cattle on the meadow a-charging with a roar!�Quick, and we'll escape them, they're as mad as they can be,�The wicket is the harbour and the garden is the shore.�� HYPERLINK "http://www.atozkidsstuff.com/poem10.html" ��http://www.atozkidsstuff.com/poem10.html�

infidel

cutlass

fascinating

extinct

