Sarah, Plain and Tall

Unit Pacing Guide
Day 1:

· Build background on prairies.

· Read information on prairies and model selective highlighting (highlight the main idea in one color and the details in another).

· Model concept mapping with another topic. In small groups, create a concept map about prairies using information read on prairie handout.

· Introduce Vocabulary-Look up words together and students should record definitions and part of speech on their word map while teacher records information on chart paper.

Day 2:

· Review information about prairies.

· Review vocabulary words and part of speech divide students into small groups and add related words/word associations, synonyms and antyonyms to charts. Discuss chart additions and complete synonym/antonym chart in student packet.

· Read about people who settled the frontier and discuss these people and focus on the types of homes that settlers built. Discuss in depth, sod house, read aloud information on sod houses.

· In groups, students will make sod houses out of chocolate icing and graham crackers. When construction is complete students should complete sod house writing activity in journal and may eat their sod houses.

Day 3:

· Review information about prairies, types of shelters that settlers used on the prairie.

· Review vocabulary Play I HAVE WHO HAS with vocabulary words and give first speed round.

· Label and color prairie states on the map of the United States (create a key).

· Make predictions about Sarah, Plain and Tall based on the cover and the back cover.

· Read Chapter One and discuss, then fill in character maps together.

· Add to the vocabulary word map for feisty.
Day 4:

· Review figurative language (similes and personification).

· Review vocabulary give (Questions, Reasons, Examples Activity) and give second speed round.

· Introduce author’s craft page of packet and ask students to fill in the chart for chapter one while rereading with a partner. Students should sticky tab figurative language while reading with a partner.

· Students should complete tableau in student packet.

Day 5:

· Review vocabulary words and students will create wanted poster for a word of their choice.

· Give final vocabulary assessment.

· Students should present their tableau.

· Make predictions about chapter two based on chapter one.

· Read chapter two and discuss, students should update character charts together.

· Students should add to the vocabulary map for peer.

· Introduce RAFT assignment to be completed individually.

Day 6:

· Make predictions about chapter three based on chapters one and two.

· Read chapter three and discuss add to author’s craft chart and character analysis charts together.

· Students will write a friendly letter (with date, greeting, body and closing) to Sarah from Anna or Caleb’s point of view. When finished, students can decorate their papers using stamps and stencils so that it looks like stationary.

· If students finish early they may work on their RAFT.

Day 7:
· Divide students into groups in order to complete one language chart, (How are characters like Anna?) Students will present information.

· Begin prairie/sea animal research using available materials and web sites.

· If students finish early they may work on their RAFT.

Day 8:

· Read chapter four and discuss, add to character maps and author’s craft chart.

· Students will finish researching prairie/sea animal and complete the animal poem in student journal.

Day 9:

· Make predictions about chapters five and six.

· Partner read chapters five and six then add to vocabulary map coarse and author’s craft chart.

· Students will complete homesick activity in journal.

· Students will complete “I Poem” about a character in the novel.

Day 10:

· Present “I Poems.”

· Read and discuss chapter seven together.

· Students will add to author’s craft chart, character map, and vocabulary map for the word primly.

· Students will complete sociogram showing the relationships between and among characters.

Day 11:

· Read and discuss chapter eight, add to author’s craft chart, character map, and vocabulary maps for the words eerie and pungent.

· Students will complete simile and personification illustration in packet.

Day 12:

· Make predictions about how the story will end.

· Read and discuss chapter nine together.

· Read the poem by Laura Ingalls Wilder and complete the connection/reflection page in the student packet.

Day 13: Color Poetry

· Discuss the use of color in the book.

· Together find other words for various colors.

· Read different color poems from Hailstones and Halibut Bones, Pieces: A year In Poems and Quilts, What is Pink?, My Many Colored Days and Colors.

· Students will write a color poem using their synonym color sheet.

Day 14: Homesteading Day

Different Centers

· Quilting center

· Cooking center (make butter)

· Play a game/make a craft of the time period

