Integrated Novel Unit

RE 5730 - Dr. Kucan

Deanna Dunn
The selection of From the Mixed Up Files of Mrs. Basil E. Frankweiler was in part a decision based on how easy it will be to integrate the social studies curriculum. As part of the curriculum, the students are to learn and be exposed to cultural points of interest such as museums, state landmarks and state parks. After reading the book and seeing all that the two main characters were exposed to and what the depth of their learning entailed, this book gave me a natural introduction to the museum in Raleigh, North Carolina. Prior to reading the book, the students will journey to Raleigh and visit the Museum and conduct a scavenger hunt, which will enable them to become familiar with the parts of a museum. Not all museums are alike so that will allow the students to conduct research to see what different museums offer and which if any they would like to visit.

Lesson Plan Overview

Day 1:

Field Trip to Museum in Raleigh, North Carolina.

Students will have a booklet to record specific observations and to write notes. There are 4 pages in the booklet.

Day 2:

Writing about the museum

Day 3:

Introduce vocabulary.

Introduce Claudia and Jamie.

Distribute the learning packets and assign first two chapters.

Day 4:

Debrief in small groups. Share with group what was learned

about the two main characters.

Couplet assignment

Reading assignment: Chapter 3

Day 5:

Ticket design assignment

Reading assignment: Chapter 4

Tableau assignment

Supplementary reading assignment

Day 6:

Vocabulary quiz

Reading assignment: Chapter 5

Day 7:
Michelangelo assignment

Reading assignment: Chapter 6 & 7

Day 8:
Letter assignment

Reading assignment: Chapter 8

Day 9:
Mapping assignment

Reading assignment: Chapter 9

Day 10:
Poetry assignment

Reading assignment: Chapter 10

Day 11:
Summary assignment

Turn in all assignments

Day 12:
Movie: From the Mixed Up Files of Mrs. Basil E. Frankweiler

Day 13:
Advertisement assignment

Day 14:
Presentation of advertisements

