        


[image: image1.wmf]


3RD Grade Multitext Unit


Bethany Linkous


RE 5730


Unit Introduction:  Inventors and Inventions


This Social Studies and Language Arts unit focuses on inventions and inventors.  It is designed for third grade students.  The students will be engaged in reading a variety of texts.  The core texts include the fiction novel, “The Gadget War” by Betsy Duffey, and the biography, “Who is Thomas Alva Edison?” by Margaret Frith.  We will also be reading other nonfiction texts to support the content taught in this unit.  This will include books on great inventions of the past and the contributions of African- American inventors.  


The students will explore a variety of inventions of the past and evaluate the positive and negative effects they had on the economy.  We will look at how many inventions build upon each other and how technology is always changing.  The students will learn what’s involved in creating an invention and the importance of research, patents, and marketing.  We will investigate the contributions of famous inventors.  Thomas Edison and Henry Ford will be two inventors that we will focus on.  In addition, diversity issues will be explored, and we will learn of the contributions of African-Americans, women, and children.  We will learn of common characteristics among inventors such as a strong work-ethic and a creative mind.  The students will also examine various reasons for inventing.  


The students will be engaged in a variety of before, during, and after reading activities.  There will be opportunities for whole group, small group, and independent work.  The students will engage in word study activities to increase their vocabulary knowledge.  The students will increase their comprehension of text by making predictions, making connections, examining characters, point of view, cause and effect, and problem and solution.  Graphic organizers will be used to help organize information and aid in comprehension.  The students will be able to respond to the literature in a variety of ways.  Letter writing, poetry, reader response, and short essays are included in this unit.  


Technology plays an important part in this unit.  The students will be participating in an internet workshop that connects to the book on Thomas Edison.  Students will also use the internet to research information for an inquiry project they will complete.  


As a culminating activity, the class will create an ABC book on famous inventions.  Each student will contribute a page to the book.  This will allow us to expand our knowledge on a wide variety of inventions.  The students will also research an inventor of their choice.  They will then present the information they learned to the class while they dress up as their inventor. 

Core Texts:

1. Fiction Book:
The Gadget War-  by: Betsy Duffey


c. 2002; Penguin Group publishers

2.  Nonfiction Biography:
   Who Was Thomas Alva Edison?  by: Margaret Frith
  


c. 2005;  Grosset & Dunlap

Supporting Texts:

1. So You Want To Be An Inventor?    


by: Judith St. George


c. 2002;  Scholastic

2. Great Black Heroes:  Five Notable Inventors
    


by: Wade Hudson


c.  1995;  Scholastic
3. Great Inventions

edited by: Richard Wood


c.  1995; Barnes N’ Noble Publishing

      4.  Henry Ford


by: Jane Shuter


c.  2000;  Heinemann publishers

      5.  Brainstorm!  The Stories of 20 American Kid Inventors   


by: Tom Tucker


c. 1998;  Farrar, Straus, & Giroux

      6.  Girls Think of Everything:  Stories of Ingenious Inventions   


by: Catherine Thimmesh


c. 2002;  Houghton Mifflin
Video:


This is America, Charlie Brown-  The Great Inventors  (c.1996)

Websites:


1.  Thomas Edison Internet Workshop:  (Edsitement site)  
http://edsitement.neh.gov/view_lesson_plan.asp?id=408

2.  General websites on inventors and inventions


http://inventors.about.com

http://www.enchantedlearning.com/inventors/

www.kidinfo.com
Guiding Questions:

1. What are some important inventions and how have they shaped our lives and history over time?

2. Who are some famous inventors who have made contributions in the changing of technology?

3. Why do people invent and what obstacles have inventors faced?


Rationale of Unit:


The purpose of this unit on inventions and inventors is for students to learn of the contributions of famous inventors and examine the effects these inventions have had on the community and economy.  Inventions have helped shape our lives and history over time.  Students will also explore the role that technology has played in our lives.  They will look at how technology has changed over the years and how it continues to change.


The activities that are a part of this unit correlate with the third grade Social Studies and Language Arts North Carolina Standard Course of Study.  The students will be reading books of multiple genres, which will enhance the understanding of the content that is being taught in this unit.  The students will be engaged in a variety of reading and writing activities.  The activities encompass word study, comprehension strategies, inquiry, oral language activities, and making connections to the literature.  The designed activities give students the opportunity to learn within the context of meaningful text.  This will strengthen their reading skills and content knowledge.

	             Unit Activity
	                 NC Language Arts Goal

	Students will complete a prefix activity that looks at several inventions with prefixes in their names.  


	1.02  Apply meanings of common prefixes and suffixes to decode words in text to assist comprehension

1.05  Use word reference materials (dictionary, glossary) to confirm decoding skills, verify spelling, and extend meanings of words


	Students will engage in various vocabulary activities including:

· Frayer Model Map

· Predicting definitions

· Synonyms/ Antonyms

· Word Networks

· Questions, Reasons, Examples

· Possible Sentences


	1.04  Increase sight vocabulary, reading vocabulary, and writing vocabulary through:

· Word study

· Listening

· Discussion

· Role play


	Students will engage in the following activities:

· Previewing the text

· Make Predictions

· Make connections:  Very Important Notes activity, Text to Self activity, and Inventor’s Notebook

· KWL Biography chart on Thomas Edison
	2.02  Interact with the text before, during, and after reading, listening, viewing by:

· Previewing the text

· Making predictions

· Asking questions

· Making connections

· Using story structure and text organization to comprehend


	Students will read the following texts:

· The Gadget War (fiction novel)

· Who is Thomas Alva Edison? (biography)

· Henry Ford  (biography)

· Great Black Heroes:  Five Notable Inventors

· So You Want to be An Inventor?  (Nonfiction)


	2.03  Read a variety of texts, including:

· Fiction  (novel)

· Nonfiction  (biographies)


	Students will interpret these elements with the following activities:

· Discuss point of view in The Gadget War- rewrite a chapter from a different point of view

· Complete a problem/ solution chart of a chapter in The Gadget War

· Complete a cause and effect chart relating to Thomas Edison and the invention of the light bulb

· After reading The Gadget War, students will sequence the events
	2.04  Identify and interpret elements of fiction and nonfiction and support by referencing the text to determine the:

· Plot

· Conflict

· Sequence

· Resolution

· Cause and effect

· Point of view


	Students will write a summary for the book “The Gadget War”
	2.06  Summarize the main idea from written or spoken text using succinct language


	The students will do a text comparison with the books:  The Gadget War, and Who Was Thomas Alva Edison?
The students will complete a text-to-self from a chapter in The Gadget War.

Students will look at a the point of view from the main character in a chapter from The Gadget War.  They will then rewrite the chapter from another character’s view. 

Students will participate in the following creative interpretations:

· Role play of an assembly line

· Role play the main characters in The Gadget War

· Recreate the famous night at Menlo Park when the light bulb was created
	3.01  Respond to fiction, nonfiction, and poetry, and drama using interpretative, critical, and evaluative processes by:

· Considering the differences among genres

· Relating plot, setting, and characters to own experiences and ideas

· Considering main character’s point of view

· Participating in creative interpretations


	Students will compare/contrast Thomas Edison to the main character in The Gadget War


	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


	Students will analyze a timeline of inventions
	3.05  Analyze, compare and contrast printed and visual information (e.g. graphs, charts, maps).


	Students will conduct research on a self-selected inventor and present the information to the class.

The class will put together an ABC book on inventions.
	3.06  Conduct research for assigned and self-selected projects (with assistance) from a variety of sources (e.g. print and non-print texts, artifacts, people, libraries, databases, computer networks).


	Students will read The Gadget War, Who is Thomas Alva Edison?, Henry Ford, and Great Black Heroes.  
	4.01  Read aloud grade-appropriate text with fluency, comprehension, and expression


	Students will:

· Discuss the text in whole group, small groups, and think-pair-share activities

· Answer open-ended questions

· Write a summary

· Report information on an inventor of their choice

· Write a compare/contrast essay

· Create a time line in relation to Edison’s phonograph as a class
	4.02  Use oral and written language to:

· Present information in a sequenced, logical manner

· Discuss

· Recount or narrate

· Answer open-ended questions

· Report information on a topic


	Students will create an ABC book on inventions.

Students will present a report on an inventor.

Students will report as a group on an African American inventor.
	4.03  Share written and oral products in a variety of ways  (e.g. author’s chair, book making, publications, discussions, presentations).


	Students will utilize graphic organizers to help report on their chosen inventor. 

Students will work in groups and use the fact pyramid graphic organizer to write key ideas about an African American inventor.
	4.04  Use planning strategies (with assistance) to generate topics and to organize ideas  (e.g. drawing, mapping, discussing, listing).  


	Students will write a letter to Thomas Edison thanking him for the invention of the light bulb.  

Students will have the opportunity to write a poem or an obituary about Thomas Edison.

Students will write a short essay comparing and contrasting technology in the early 1900’s to technology today.
	4.07  Compose a variety of fiction, nonfiction, poetry, and drama selections using self-selected topics and forms  (e.g. poems, simple narratives, short reports, learning logs, letters, notes, directions, and instructions). 


	Students will follow the conventions of a friendly letter in their letter to Thomas Edison.  

Students will write a two paragraph short report comparing and contrasting technology in the early 1900’s to the technology today.
	4.09  Produce work that follows the conventions of particular genres (e.g. personal narrative, short report, friendly letter, directions, and instructions).


	Students will engage in an Internet Workshop on Thomas Edison and technology.  

Students will use the Internet as a resource for researching information on inventions and inventors.

After viewing the video on inventions and inventors, students will write a response.
	4.10  Explore technology as a tool to create a written product.


	                Unit Activity
	                  Social Studies Goal

	Students will understand the importance of the invention of the assembly line.  The class will act out an assembly line and evaluate its effectiveness.
	5.03 Apply concepts of specialization and division of labor to the local community.


	Identify the inventors that are discussed in The Gadget War, and examine their contributions to the community.

Students will read, “Who is Thomas Alva Edison?”.  This is about one of the greatest inventors of all time.  They will record his inventions as they read and evaluate how those inventions affected the economy.

Students will listen to the teacher read the book, “So You Want to be an Inventor?” and then discuss the historic inventors mentioned and their contributions to the world.

Students will research an inventor of their choice that had an impact on the community with their inventions.

Students will read, “Henry Ford”, and discuss his contributions to the economy.

Students will recognize African American inventors and their contributions.  They will read, “Great Black Heroes:  Five Notable Inventors.”

Students will view the video, “This is America, Charlie Brown- The Great Inventors” and then write a response.

Students will write a poem or an obituary with on Thomas Edison with a partner.  They will comment on Edison’s life as an inventor and the contributions he made to the community.
	5.07 Identify historic figures and leaders who have influenced the economies of communities and evaluate the effectiveness of their contributions.


	Students will discuss why something might be invented.  They will brainstorm, using a bubble map, why something might be invented.

Students will brainstorm the positive and negative effects of inventions on the communities.

Students will complete a personal technology survey.  This will give examples of how technology is used in their homes.
	6.01 Describe and assess ways in which technology is used in a community's economy.


	Students will read, “Who is Thomas Alva Edison?”  This is about one of the greatest inventors of all time.  They will record his inventions as they read and evaluate how those inventions affected the economy.

Students will read, “Henry Ford”, and discuss his contributions to the economy.
	6.02 Identify and describe contributions made by community leaders in technology.


	In a Think-Pair-Share activity, students will share what they think are the most important inventions are.

Students will discuss the positive and negative affects of technology in their lives.

Students will compare/contrast the ways technology was used in the early 1900’s to how technology is used today.

Students will learn how many inventions are built upon previous inventions.  They will create a time line of the phonograph, invented by Edison.  They will learn of the inventions that came prior to the phonograph, and then the inventions that came after the phonograph (such as the CD player).

Students will discuss the effects the light bulb, a technological invention, had on the economy.

Students will create an ABC book as a class on a variety of inventions.

Students will discuss the effects that the automobile had on the economy. 
	6.03 Identify the impact of technological change on communities around the world.

6.03 Identify the impact of technological change on communities around the world.


	
	


       Plan of Study:  Multitext Unit


   Inventions and Inventors

Part I:

Day 1:  
Introduction of Inventors and Inventions unit


1.  Have students predict the definition of invention and 


inventor; share predicted definitions


2.  Use the Frayer model map to define invention and inventor


3.  Activate prior knowledge by asking students if they know of 

any famous inventors and what they invented


4.  Discuss why something might be invented 


Use a bubble map to brainstorm why something might be 


invented (class activity)

Day 2: 
1.  Preview the book, The Gadget War (by:  Betsy Duffey)


Predict the definition of gadget; use Frayer model map again 


to define gadget


Brainstorm a list of gadgets; look at the cover of the book and 


ask these questions


1.  What does the gadget look like?


2.  What might the girl be doing?


2.  Read Chapter 1


As students read discuss the point of view of story (main 


character Kelly Sparks)


Discuss the inventors and inventions that were mentioned;  


Why were these inventions created?  Refer back to the bubble 


map on reasons for inventions


3.  Summarize the chapter to your neighbor and predict what 


Kelly’s problem might be.


4.  As students read this book, have them complete the 


predicted definitions worksheet

Day 3:  
1.  Read Chapter 2 aloud


2.  Discuss the relationship between Kelly and Albert.


3.  As a class, have volunteers role play several ways Kelly and 


Albert could have started out with a better relationship.


4.  Complete a character map on the main character of the book, 

Kelly.

Day 4:  
1.  Brainstorm what is involved in creating an invention.


2.  Read Chapter 3 and 4 in pairs.  Discuss Kelly’s steps for 


inventing.


3.  Read aloud to the class, “So You Want to be an Inventor?”


4.  Have students share what they think are the most important 


inventions from the book in a Think-Pair-Share activity.


5.  Share opinions with the rest of the class; Write responses on 


chart paper


Option:  Make a graph to show the students’ opinions of the 


most important inventions.

Day 5:
1.  Prefix activity


2.  Read chapters 5 & 6 independently and discuss


3.  Complete Making Connections sheet (from these 2 chapters)

Day 6:
1.  Read Chapter 7 and 8


2.  Complete Problem/Solution graphic organizer in groups 


(This goes along with these 2 chapters)


3.  Have the groups share with the rest of the class

Day 7:  
1.  Read Chapters 9 and 10 independently


2.  Have students complete the reader response sheet.


3.  Have students independently complete word networks 


vocabulary sheet

Day 8:  
1.  Read Chapter 11 together


2.  Discuss Kelly’s point of view in this chapter.  


3.  In groups, have the students rewrite the chapter from 


Albert’s point of view.  (This will take some guidance and 


direction from the teacher).

 Day 9: 
1.  Predict how the book will end


2.  Read Chapter 12 in pairs


3.  Discuss how inventions can be harmful and helpful-  use this 

book to help provide examples--  Brainstorm other harmful and 


helpful inventions


4.  Sequence the main events of the story in pairs


5.  Have students use their sequence sheet to write a summary 


of the book independently

Part II.

Day 10:
1.  Introduce the book, “Who Was Thomas Alva Edison?” 


(by: Margaret Frith)


Share that this book is a biography;  Students will write down 


information that they expect to be given in a biography.


Explain that I chose this biography because Thomas Edison is 


perhaps one of the greatest inventors of all time


2.  Activate prior knowledge by completing the K and W part of 

the KWL biography graphic organizer on Thomas Edison


3.  Read the prologue of the book- discuss the time era of 


Thomas Edison (late 1800’s)


4.  Homework:  Complete the personal technology survey 


(students write examples of technology used in their homes)

Day 11 &12:  
1.  Define the word technology using the Frayer map 


model


2.  Discuss how technology is used in our homes-  review 


surveys


3.  Discuss either as a class or in groups:  How does technology 


affect our lives?  In what ways does it make life more easier, 


difficult, fun?


4.  Brainstorm what life was like in the late 1800’s/early 


1900’s


Internet Workshop:


5.  Look at the website:  The American Experience- Way Back 


U.S. History for Kids- Technology in 1900 


Read:  An Interview with Max Morath


Discuss the interview with the students and complete the 


workshop sheet;  compare the facts of the interview with the 


students’ predictions 


6.  Students will write a short essay comparing and contrasting 


the ways technology was used in the early 1900’s to how 


technology is used today.


7.  Explain that it was Thomas Edison who was responsible for 


many of the inventions discussed in the Max Morath interview.  

As students read this book, they will record Edison’s inventions 

and how they impacted the economy

Day 13:  
1.  Read chapters 1 & 2 aloud


Explain the patent process in detail (discussed in ch.2)


2.  Students will complete a venn diagram comparing Thomas 


Edison to Kelly Sparks from “The Gadget War”

Day 14:  
1.  Read chapter 3 independently- as students read, have them 


jot down characteristics of Edison and his process in creating 


inventions


2.  Complete the sheet:  Inventor’s Notebook


3.  Share in groups

Day 15:  
1.  Review technology of today- (especially in the area of 


music: radio, cd player, IPOD)


2.  Read and discuss chapter 4 which discusses the invention of 


the phonograph


3.  Explain that many inventions are built upon prior inventions 


Create a time line as a class that shows what was prior to the 


phonograph and what inventions were built afterwards


(sample is given in the appendix)


4.  Share the book:  “Great Inventions”


This book gives information on a variety of inventions.


5.  Students complete invention timeline independently.

Day 16:  
1.  Prior to this lesson, have students write a friendly letter to a 


friend  (pre-assessment for writing letters)


1.  Read Chapter 5 (discusses the invention of the light bulb)


2.  As students read, have them complete the cause and effect 


chart


3.  Discuss the format for a friendly letter; Write a letter to 


Thomas Edison thanking him for the invention of the light bulb 


and how its been useful to them 


Option:  Recreate the famous night at Menlo Park when the 


light bulb was invented

Day 17:
1.  Read chapter 6 in pairs


2.  Reader response on this chapter


3.  Text Comparison graphic organizer

Day 18:
1.  Read chapter 7 independently


As students are reading have them place sticky notes on parts 


that are important or interesting (V.I.P. strategy)


2.  Discuss the sticky notes


3.  Complete the L part of the KWL chart.


4.  Questions, Reasons, Examples vocabulary sheet

Day 19:  
1.  View the video:  Peanuts:  Inventors & Inventions 


(This video shares information on several different inventors, 


including Edison and Henry Ford.)


2.  Have students write a response to the video.

Day 20:  
Henry Ford Lesson:


1.  What do you remember about Henry Ford from the last 


chapter in Thomas Edison?  How about from the video from 


yesterday?


2.  Complete T-Chart as a class comparing life before and after 


the automobile


3.  Possible Sentences vocabulary activity


4.  Read out loud, “Henry Ford” by Jane Shuter


Discuss the book- pay close attention to the information given 


on assembly lines and advertising


5.  After reading, split the class into groups of 4 and create a 


simmilated assembly line


6.  Discuss the effectiveness of the class activity

Day 20 and 21:
Diversity Lesson


1.  Discuss how in the past the majority of recorded inventors 


have been white males and how it was hard for women and 


African Americans to get proper recognition for their examples

`

2.  Split the class into 5 groups- Each group will read about a 


famous African American inventor from the book:  “Great 


Black Heroes:  Five Notable Inventors”


3.  As students read, they will use the Fact Pyramid graphic 


organizer and place facts and illustrations about their inventor 


on each of the 5 faces


4.  The groups will share their pyramids with the rest of the 


class.


5.  Share information that today we are making strides to 


provide equal opportunities for all (women, different races, 


children)

These books have good examples to share:

· Brainstorm!  The stories of 20 American Kid Inventors  (by:  Tom Tucker)

· Girls Think of Everything:  Stories of Ingenious Inventions by Women  (by:  Catherine Thimmesh)

· Good website on diversity of inventors:  http://inventors.about.com


Culminating Activities:


      Inventors and Inventions Unit

I.

Students will complete an ABC class book on inventions.  


Each student will choose an invention to write and illustrate 


about.  This will be put into a class book.  Computer time will 


be provided to research information on their invention.

II.

Students will research an inventor of their choice.  They will 


use the graphic organizers provided to give information on the 


inventor’s life and accomplishments, as well as information on 


their invention/inventions.  They will then dress up as their 


inventor and present the information to the class.

III.

Choose one of the following to complete with a partner:


1.  Write a poem about Thomas Edison


2.  Write an obituary for Thomas Edison, commenting on his 


life as an inventor and the contributions he made to the 


community.

Additional Products (throughout the unit)

The Gadget War:  

Point of View assignment (group work)

Summary 

Character map and character venn-diagram

Who Was Thomas Alva Edison? :  

Letter to Edison

Essay comparing technology of 1900 to technology of today

Inventor’s Notebook

Timeline  (whole group and independent)

Reader’s Response

Cause and Effect chart

Class KWL chart on Edison (whole group)

Fact Pyramid presentations on an African-American inventor (group work)


Assessment Plan for Inventions and Inventors Unit

Pre-Assessments:


Individual:


1.  Unit Vocabulary-  “The Gadget War”  Predict definitions  (Day 2)


2.  Personal Technology survey  -prior to discussion on how technology is used 
today   (Day 10)


3.  Internet Workshop:  Part 1- students will respond to the question:  What do 
you think life and technology was like in 1900?  (Day 11)


4.  Students will write a friendly letter to a friend (pre-assessment for writing 
letters)


Whole Class:


1.  Respond to this question to activate prior knowledge:


Do you know of any famous inventors and what they have invented?  (Day 2)


2.  Students will write down information that they think is given in a biography.  


(Day 16)


3.  KWL chart on Thomas Edison-  the class will complete the K and W part of 
the chart (Day 10)

During the Unit Assessments  (formative):
1.  Reader Response Questions to “The Gadget War” and “Who Was Thomas Alva Edison?”

2.  Students will record Edison’s inventions and the way they influenced the economy as they read, “Who Was Thomas Alva Edison?”.

3.  Students will complete a cause and effect chart on the invention of the light bulb as they read Chapter 5 in “Who Was Thomas Alva Edison?”.

4.  KWL chart-  Students will continue to add to the L (learned) section of the chart as they read “Who Was Thomas Alva Edison?”

5.  Diversity Lesson:  Students will write facts about the famous inventor they are reading about in “Great Black Heroes:  Five Notable Inventors”.

Final Unit Assessments:

1.  Students will complete a page on a famous invention that will be a part of an ABC Invention class book.

2.  Students will write a poem or an obituary on the life and contributions of Thomas Edison with a partner.

3.  Students will research and report on a famous inventor that will be presented to the class.

4.  Vocabulary assessment

5.  Completion of Internet assignment

6.  Completion of activities that are in the student packet  (Refer to the unit rubric)

[image: image2.wmf]        [image: image3.wmf]               


   [image: image4.jpg]


      


3rd grade


Student Packet


     Bethany Linkous

Dear Student,

Have you ever thought about what life would be like without the invention of the light bulb?  How about if the automobile wasn’t invented?  You are about to learn about inventions and inventors that have made a difference in our lives.  You will explore reasons for inventing and how inventions can have positive and negative effects.  We will take a look at what is involved in creating an invention.  You will learn of the many challenges and obstacles that many inventors have faced.  


We will be reading various books of different genres throughout this unit.  The activities in this unit are diverse and encourage you to think about the subject, and apply what you are learning.  We will try out vocabulary, comprehension, writing, and inquiry skills.  There will be a combination of whole group, small group, and independent work.  You will have the opportunity to research an inventor of your choice and present the information to the class.


This packet of materials provides the framework for learning about inventions and inventors.    The packet is arranged in order of our plan of study.  


Here is a list of the sections that this packet covers:

1.  Literature:  character study, time line, making connections (across texts and text-to-self), technology survey, point of view

2.  Comprehension Strategies:  prediction, graphic organizers, compare/contrast, summarization, sequencing, problem/solution, cause and effect

3.  Word Study:  prefixes, examples/nonexamples (Frayer Model Map), predict definitions, word networks

4.  Writing:  reader response, friendly letter, poetry, obituary, compare/contrast

5.  Inquiry:  research on an inventor, ABC invention book


graphic organizers to organize information

I look forward to teaching this unit on inventions and inventors.  I hope you are ready to learn about some of the many inventions and inventors that have helped shape our world today.


Mrs. Linkous


 Student Packet Unit Rubric
Category and Description


Your Points/ Total Points

I.  Class activities


/  20


The student completed the 


activities in this packet that


we did together as a class.

II.  Class discussions/ Participation


/  20


The student contributed to whole


group discussions and group work.
III.  Graphic organizers


/ 20


The student completed the 


graphic organizers that are a


part of this unit.
IV.  Written products


/ 20


The student completed the 


written products that are a 


part of this unit.  
V.  Internet Workshop


/ 20


The student completes the 


Internet workshop.


Total Points:


/  100

