Author Study:

Katherine Paterson

This literature circle unit includes two novels authored by Katherine Paterson: Bridge to Terabithia and The Sign of the Chrysanthemum. Throughout her novels, the characters experience life-changing events. Paterson's characters exhibit strength, courage, and mental stamina.
Bridge to Terabithia
Book Level: 4th grade

The Sign of the Chrysanthemum
Book Level: 4th grade

by

Ginger Stinson

Competencies and Goals from NCDPI Curriculum

Computer/Technology Skills

Competency Goal 1
The learner will understand important issues of a technology-based society and will exhibit ethical behavior in the use of computer and other technologies.
1.3 Identify violations of the Copyright Law. (SI)

1.4 Recognize the correct use of copyrighted materials in multimedia products. (M/P)

1.5 Identify the need for Acceptable Use Policies (AUP). (SI)

Competency Goal 2
The learner will demonstrate knowledge and skills in the use of computer and other technologies.
2.1 Use technology tools used to collect, analyze, and display data. (SI)

2.2 Practice proper keyboarding techniques for upper and lower case letters. (KU/WP/DTP)

2.10 Use search strategies to locate information electronically. (T)

Competency Goal 3
The learner will use a variety of technologies to access, analyze, interpret, synthesize, apply, and communicate information.
3.2 Search and sort prepared databases for information to use in classroom projects. (DB)

3.5 Evaluate information found via telecommunications for content and usefulness. (T)

English Language Arts

Competency Goal 1
The learner will apply enabling strategies and skills to read and write.
1.01 Use word identification strategies appropriately and automatically when encountering unknown words (graphophonic, syntactic, semantic).

1.03 Identify key words and discover their meanings and relationships through a variety of strategies.

1.04 Increase reading and writing vocabulary through:

· wide reading.

· word study.

· discussions.

· examining the author’s craft.

1.05 Use word reference materials (e.g., glossary, dictionary, thesaurus) to identify and comprehend unknown words.
Competency Goal 2
The learner will apply strategies and skills to comprehend text that is read, heard, and viewed.
2.01 Use metacognitive strategies to comprehend text and to clarify meaning of vocabulary (e.g., reread the text, consult other sources, ask for help, paraphrase, question).

2.02 Interact with the text before, during, and after reading, listening, and viewing by:

· setting a purpose using prior knowledge and text information.

· making predictions.

· formulating questions.

· locating relevant information.

· making connections with previous experiences, information, and ideas.

2.04 Identify and interpret elements of fiction and nonfiction and support by referencing the text to determine the:

· plot.

· theme.

· main idea and supporting details.

· author’s choice of words.

2.05 Make inferences, draw conclusions, make generalizations, and support by referencing the text.

2.06 Summarize major points from fiction and nonfiction text(s) to clarify and retain information and ideas.

2.07 Determine usefulness of information and ideas consistent with purpose.

2.08 Verify the meaning or accuracy of the author’s statement(s) by referencing the text or other resources.

2.09 Listen actively by:

· asking questions.

· paraphrasing what was said.

· interpreting speaker’s verbal and non-verbal messages.

· interpreting speaker’s purposes and/or intent.
Competency Goal 3
The learner will make connections with text through the use of oral language, written language, and media and technology.
3.01 Respond to fiction, nonfiction, poetry, and drama using interpretive, critical, and evaluative processes by:

· analyzing the impact of authors’ word choice and context.

· examining the reasons for characters’ actions.

· identifying and examining characters’ motives.

· considering a situation or problem from different characters’ points of view.

3.02 Analyze characters, events, and plots from different selections and cite supporting evidence.

3.03 Consider the ways language and visuals bring characters to life, enhance plot development, and produce a response.

3.05 Integrate information from two or more sources to expand understanding of text.
3.06 Conduct research for assigned projects or self-selected projects (with assistance) from a variety of sources through the use of technological and informal tools (e.g., print and non-print texts, artifacts, people, libraries, databases, computer networks).
Competency Goal 4
The learner will apply strategies and skills to create oral, written, and visual texts.
4.02 Use oral and written language to:

· present information and ideas in a clear, concise manner.

· discuss.

· interview.

· solve problems.

· make decisions.

4.10 Use technology as a tool to gather, organize, and present information.

Science

Competency Goal 4
The learner will build an understanding of technological designs.
Objectives

4.01 Assess the invention of tools and techniques to solve problems.

4.02 Observe the many tools that are based on designs found in nature.

4.03 Determine how people use simple machines to solve problems.

4.04 Evaluate the attributes of simple machines that can be manipulated or combined to affect outcomes.

4.05 Assess the natural resources necessary to construct machines and tools.

Bibliography

Paterson, Katheirne. Bridge to Terabithia. New York: Harper Trophy, 1977.

Paterson, Katherine. The Sign of the Chrysanthemum. New York: Harper

Trophy, 1973.

 HYPERLINK "http://www.aap.org/family/tipwater.htm"

http://www.aap.org/family/tipwater.htm

Website containing information about water safety for children.

 HYPERLINK "http://adoption.about.com/library/weekly/uc-arrivalb.htm"

http://adoption.about.com/library/weekly/uc-arrivalb.htm

Website containing information about child safety, including climbing trees.

 HYPERLINK "http://www.jinjapan.org/kidsweb/"

http://www.jinjapan.org/kidsweb/

Kid’s web page about Japan.

 HYPERLINK "http://www.odci.gov/cia/publications/factbook/geos/ja.html"

http://www.odci.gov/cia/publications/factbook/geos/ja.html

Website containing information about Japan.

 HYPERLINK "http://watersafety.usace.army.mil/safepassage/"

http://watersafety.usace.army.mil/safepassage/

Website containing information about water safety for children.

 HYPERLINK "http://www.yahooligans.com/reference/factbook/ja/index.html"

http://www.yahooligans.com/reference/factbook/ja/index.html

Website containing information about Japan.

Launch Activity

Divide students into groups of four. With their groups, have students make a list of things that would make them very sad. After they complete this list, have them list character traits that would be good to possess to help get through a difficult time. Have students think of a person in the class that exemplifies each of the character traits lists. Make a chart with the students’ names and the character trait that best describes them. Leave the chart throughout the unit. Students can add words to this list and continue to discuss the character traits listed.

Index

Bridge to Terabithia

Section 1

pg. 1-28

Section 2

pg. 29-56

Section 3

pg. 57-85

Section 4

pg. 86-102

Section 5

pg. 102-128

The Sign of the Chrysanthemum

Section 1

pg. 1-23

Section 2

pg. 24-54

Section 3

pg. 55-81

Section 4

pg. 82-101

Section 5

pg. 102-132

Bridge to Terabithia

Section 1, pg. 1-28

Character Sketcher

Your job is sketch Jesse Aarons and identify his actions (traits) and explain or prove these traits, identify the character’s problem and solution in the reading, and complete a sketch or illustration of the character.

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.
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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your paper should look like this:

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:

. .

Your sketch of the character can go anywhere!

Example:
JESSE AARONS

1. (trait) determined
p. 2
 par. 1

Jesse is determined because he gets up early every morning in the summer to
become a faster runner. He is determined to be the fastest 4th or 5th grader when school starts.

2. (trait) considerate
p. 20 par. 4

Jesse feels sorry for Leslie, the new girl, because she has to sit in the front row and everyone is staring at her because she is dressed differently.
3. (trait) reserved

p. 12 par. 2

Jesse keeps many of his feelings to himself. He has a crush on teacher but he hasn’t told anyone.

Character Goal: Jesse‘s goal is to be the fastest runner in the 4th and 5th grade.
Problem: Jesse‘s problem is Leslie, the new girl, beats him in the race.
He feels embarrassed to have been beaten by a girl.

Solution or Possible Solution: Jesse’s solution is to ignore Leslie. He sits with his little sister on the bus to prevent Leslie from sitting with him and he pretends he does not hear her when she yells his name.

Your sketch of the character can go anywhere!

Discussion Director

Your job is to write six questions from the assigned reading. You must write a MCEOG question and then choose from these question types: Point of View, Problem/Solution, Mood, Cause/Effect, Character Goal, Genre, Setting. Make sure you prove your answer by giving the page and paragraph number (when possible). Also, make sure you give the answer to your question.

Examples:

MCEOG question:

Which of the following best describes Fulcher’s feelings after Leslie beat him in the foot race?

a. contented

b. angry

c. frustrated

d. ecstatic

answer: b. angry

proof: p. 28 And Fulcher did, angrily and grudgingly.

Point of View:

Q: From whose point of view is the story being told?

A: 3rd person; narrator

Problem/Solution:
Q: What was Jesse’s problem on page 7, par. 14?

A: Jesse is left to do all the chores because his older sisters went shopping.

Proof: pg. 7 Which left Jesse to do the work as usual.

Mood:

Q: On page 20, what mood is the author trying to crate?

A: The author is trying to create a mood of uneasiness because all of the students in the class look down at their desks as Leslie looks at them from her seat.

Proof: pg. 20 Thirty pairs of eyes were suddenly focused on desk-top scratches.

Cause/Effect:

The effect tells what happened. The cause tells why it happened.

Q: What happened because Leslie won the race?

A: Jesse ignores her after school.

Proof: pg. 28 He say down beside May Belle . . . to make sure he wouldn’t have Leslie plunking herself down beside him. He heard her say “Jess” once, but the bus was noisy enough that he could pretend he hadn’t heard.

Character Goal:

Q: What was Leslie trying to accomplish by entering the race?

A: She may have been trying to make friends with some of her classmates.

Genre:
Q: What is the genre of this novel?

A: The genre is realistic fiction.

Proof: This is a made-up story but the events could really happen.

Setting:

Q: Where and when does the story take place?

A: The story takes place at Jesse’s house and at school at the end of the summer.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Simile, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Examples:

Amusing – pg. 13, par. 1-2

“She probably . . . pretended to.”

This passage is amusing because it would be funny to watch all of these students play the loud instruments on a Friday afternoon.

Q: Which instrument do you think Jesse would choose and why?

A: I think Jesse would choose the triangles. He seems kind of quiet and he probably would not choose an instrument that would bring a lot of attention to himself.

The author probably included this passage to entertain the reader.

Descriptive – pg.3, par. 3

“His straw . . . than he.”

This passage describes Jesse’s physical characteristics. It describes what he looks like when he is running.

Q: What do you think motivated Jesse to start running?

A: Jesse may have started running to get out of the house away from all of his sisters, or he may have wanted to be a part of the crowd of boys that ran at school. Since he has long legs, he probably is a good runner.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

Puny p.5

knock-kneed p. 5

discarded p. 8

nauseatingly p. 9

muddled p. 10

seep p. 10

autoharp p. 13

pandemonium p. 13

allotted p. 14

hypocritical p. 14

primly p. 19

rutted p. 24

protest p. 25

sarcasm p. 26

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

6. Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Example word:

seep page 10, paragraph 6

“The peace would start at the top of his muddled brain and seep down through his tired and tensed-up body.”

Definition:

to pass slowly through small openings or pores, ooze

Part of Speech:
Verb

Sentence:
As I walked through the grass, the water seeped through my sneakers and soaked my socks.

Puny
page 5 paragraph 1

“He had to let that puny chest of his know who was boss.”

Definition:

of inferior size, strength, or significance; weak

Part of Speech:
adjective

Sentence:

If Popeye does not eat spinach, he becomes puny.

Summarizer

Your job is to provide a brief summary of the events that occurred during the section. You should include any major developments in the plot, any new characters that are introduced, and the main flow of action of this section. You will share your summary with your individual group and with the entire class.

Example:

As the story opens, Jesse Oliver Aarons, Jr. is getting up early in the morning to go to the field to practice running. The 3rd, 4th, and 5th grade boys have a created a competition at school because they do not have a lot of sports equipment. Jess very much wants to make his father proud. Jess is the only boy with two younger sisters and two older sisters. His family does not have a lot of money so his dad has to work all the time. Jess often takes care of his younger sisters and gets stuck with the older sisters’ chores.

One morning while Jess is running, the new neighbor, Leslie Burke, introduces herself to him. Leslie isn’t very feminine. Jess does not see her again until the first day of school. He is excited about the running races during recess, but Leslie ends up ruining everything. She is the only girl to enter the race and she beats all the boys. At the end of that school day, Leslie tries to talk to Jess, but he ignores her.

Section 2, pg. 29-56

Character Sketcher

Your job is to sketch Leslie Burke and identify that character’s actions (traits) and explain or prove these traits, identify the character’s problem and solution in the reading, and complete a sketch or illustration of the character.

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.
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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your paper should look like this:

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:

. .

Your sketch of the character can go anywhere!

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 plot question

1 cause/effect

1 setting

1 characterization

1 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Passage Picker

Your job is to choose five passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Simile, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

melodic p.30

consolidated p32

suburbs p.32

faltered p. 34

contempt p.35

gully p.38

enchanted p.39

siege p.40

Tyrant p. 41

dictator p. 41

parapets p.53

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Example:

This story reminds me of playing with my brother, Blake, and my neighbor, Mike, when I was in elementary school. We had woods behind our house with a gully. After it rained we liked to go to the woods and swing across the gully pretending to be Tarzan. We also had a clubhouse in the woods. Sometimes they did not want me to come because I was a girl, but usually they let me join in the club meetings.

Section 3, pg. 57-85

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

2 MCEOG

1 mood question

1 cause/effect

1 fact/opinion

1 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

consolidation p.57

surplus p.57

sprawling p.60

grove p.61

Noble p. 62

solemn p. 63

reluctant p. 65

dregs p.67

prospectors p.69

foe p. 71

smirked p. 74

complacent p.79

clambered p.83

vile p.84

gunnysack p.85

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Artful Artist
Your job is to create a visual representation of the scene when Jess gives Leslie her Christmas present. You may find helpful information in Chapter 6.

Example:

Section 4, pg. 86-102

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 compare/contrast

1 mood

1 prediction question

2 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Simile, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

earnest p. 86

peculiar p. 88

sodden p. 89

repented p. 90

affection p .95

suppress p. 98

three-dimensional p.100

myth p.101

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Internet Investigator
Your job is to investigate children’s safety. Could Leslie’s accident have been prevented? Create a safety brochure outlining tips that could have saved Leslie.

Websites to use:

 HYPERLINK "http://adoption.about.com/library/weekly/uc-arrivalb.htm"

http://adoption.about.com/library/weekly/uc-arrivalb.htm

 HYPERLINK "http://www.aap.org/family/tipwater.htm"

http://www.aap.org/family/tipwater.htm

 HYPERLINK "http://watersafety.usace.army.mil/safepassage/"

http://watersafety.usace.army.mil/safepassage/

Example:

Section 5, pg. 103-128

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 theme

1 mood question

1 cause/effect

2 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

relentlessly p. 103

consciousness p. 106

recalling p. 107

doused p. 108

cremated p. 114

retrieved p. 115

bough p. 119

allegiance p. 124

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Simile, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Activity Activator

Conduct an Oprah talk show where the topic is losing a loved one. Group members should play the following characters: Oprah, Jess, Leslie’s parents, and Mrs. Myers. Group members should refer to the book in order to portray the appropriate emotion and feelings. Use information in the book for material to use in the interview questions and responses.

Example script:

Oprah: We are joined today by the family and friends of Leslie Burke, a 10 year old girl who was killed while playing alone in the woods. Her family is speaking out to inform others how to prevent accidents like this from happening. Let’s extend them a warm welcome.

Mr. Burke: Thank you, Oprah.

Oprah: Could you begin by telling us your story?

Mrs. Burke: Leslie and Jess would always go their special place in the woods to play. They had a special club and they would meet to hang out or held special meetings. To get to the place the children would swing across a gully on a rope. Leslie was on her way to the special place, but as she was swinging on the rope, it broke. When she fell, she hit her head. We never saw her alive again.

Oprah: That’s a heartbreaking story. Even though your daughter and Jess were not doing anything dangerous, you feel that parents can prevent accidents like this from happening. What message would you like to tell the audience?

Mr. Burke: We want parents to be aware of what their children are doing and where they are. We took for granted that Leslie was safe. Even though Leslie and Jess’s special place was a secret, we wish we had be able to make sure the equipment was safe. If they had had a strong, reliable rope, Leslie would still be here.

Oprah: Jess, I understand that you and your teacher, Mrs. Meyers, are working together at your school to educate students on safety issues. Tell about what you are doing.

Jess: Well, we have organized a club that meets after school and the main goal is to make the students aware that they need to make sure their play equipment is safe.

Mrs. Meyers: We are addressing all grade levels. Parents are encouraged to come to the meetings also. Issues we discuss include water safety, bike safety, inspecting playground equipment, what to do if your home alone, who to call if you need help. Our goal is to raise awareness to prevent accidents like this.

The Sign of the Chrysanthemum

Section 1, pg. 1-23

Character Sketcher

Your job is to sketch Muna and identify that character’s actions (traits) and explain or prove these traits, identify the character’s problem and solution in the reading, and complete a sketch or illustration of the character.

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.
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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your paper should look like this:

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:

 .

Your sketch of the character can go anywhere!

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 setting

1 genre

1 cause/effect

1 characterization

1 “thinking” question on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

Serfs p. 1

mourning p. 2

samurai p. 3

chrysanthemem p. 9

Ronin p. 9

sheath p. 14

refuge p. 21

pompous p. 21

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Section 2, pg. 24-54

Character Sketcher

Your job is to sketch Takanobu and identify that character’s actions (traits) and explain or prove these traits, identify the character’s problem and solution in the reading, and complete a sketch or illustration of the character.

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.
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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your paper should look like this:

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:

 .

Your sketch of the character can go anywhere!

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 plot

1 mood question

1 cause/effect

1 problem/solution

1 “thinking” question on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

brazier p. 24

tunic p. 27

wrath p. 32

raucous p. 36

squalid p. 38

delirium p. 41

apprentice p. 47

zither p. 49

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Artful Artist
Your job is to create a visual representation of life before the steps of Rashomon Gate. You may find helpful information in Chapter 4.

Section 3, pg. 55-81
Character Sketcher

Your job is to sketch Fukuji and identify that character’s actions (traits) and explain or prove these traits, identify the character’s problem and solution in the reading, and complete a sketch or illustration of the character.

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.
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 sketching or illustrating your character, try to use any physical descriptions from the text to help you. Your paper should look like this:

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:

 .

Your sketch of the character can go anywhere!

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

2 MCEOG

1 mood question

1 cause/effect

2 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

arcade p. 57

glutted p. 64

unctuous p. 68

ebullient p. 68

tonsure p. 69

deity p. 74

revoly p. 76

effusive p. 81

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Summarizer

Your job is to provide a brief summary of the events that occurred during the section. You should include any major developments in the plot, any new characters that are introduced, and the main flow of action of this section. You will share your summary with your individual group and with the entire class.

Section 4, pg. 82-101

Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

1 MCEOG

1 characterization

1 problem/solution question

1 cause/effect

1 compare/contrast

1 “thinking” question on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

bile p. 82

exultancy p. 87

wry p. 91

stench p. 91

bravado p. 94

conceal p. 97

ascent p. 98

After you choose your words, do the following:

6. Write down the word and page and paragraph numbers where each word is found.

7. Copy the sentence from the book in which the word appears.

8. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

9. Write the correct part of speech (noun, adjective, adverb, verb).

10. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Summarizer

Your job is to provide a brief summary of the events that occurred during the section. You should include any major developments in the plot, any new characters that are introduced, and the main flow of action of this section. You will share your summary with your individual group and with the entire class.

Internet Investigator

Take some time to visit the Internet sites listed below. Jot down facts you find interesting. Create a poster that relays the facts that you learned.

 HYPERLINK "http://www.odci.gov/cia/publications/factbook/geos/ja.html"

http://www.odci.gov/cia/publications/factbook/geos/ja.html

 HYPERLINK "http://www.jinjapan.org/kidsweb/"

http://www.jinjapan.org/kidsweb/

 HYPERLINK "http://www.yahooligans.com/reference/factbook/ja/index.html"

http://www.yahooligans.com/reference/factbook/ja/index.html

Section 5, pg. 102-132
Discussion Director

Your job is to write six questions from the assigned reading. Ask the following:

2 MCEOG

1 theme question

1 plot

1 cause/effect

1 “thinking” questions on your own

Make sure you prove your answer by giving the page and paragraph number. Remember to give the answer to your question.

Word Wizard

For the assigned reading, your job is to choose 5 words from the following list and 1 word on your own.

noxious p. 103

meager p. 103

nimbly p. 104

prowess p. 105

cur p. 105

knave p. 107

anvil p. 110

reverently p. 121

After you choose your words, do the following:

1. Write down the word and page and paragraph numbers where each word is found.

2. Copy the sentence from the book in which the word appears.

3. Look up the word in the dictionary and, using context clues and the dictionary definition; write down in your own words the definition of the word.

4. Write the correct part of speech (noun, adjective, adverb, verb).

5. Make up a question and answer or a sentence about the word that would help you teach the word to your group.

Finally, make your word wizard card. On the card, include in large print the word and the page and the paragraph number. On the other side of the card, include a picture, the word, and the definition.

Passage Picker

Your job is to choose 5 passages from the assigned reading. Four of the passages should be from these types of passages: Funny/Amusing, Descriptive, Figurative Language (Idiom, Metaphor, Personification), Information, Foreshadowing. One passage can be selected on your own. Write down the page and paragraph number of the passage, the first and last two words of the passage, and the reason you chose this passage (make sure you explain why!). Then, ask a question about your passage and give an answer. Finally, write down the author’s purpose (to describe, to entertain, to inform, or to persuade).

Connector

Your job is connect the book to the outside world. Write a paragraph answering one of these statements:

Explain how this story reminds you of any other book or story you have heard or read.

Does this part of the story remind you of anything that has happened to you, a friend, or a family member? Explain.

(Include who or what your connection is about, where and when it happened, what happened, and how it connects or deals with a part of the story.)

Artful Artist
Your job is to create a visual representation of Muna’s appearance right after he left Fukuji and just before he returned to Fukuji. Rely on the text to supply information about Muna’s appearance. Chapter 16 will be helpful.

Closure Activity

Because the characters in both of these Katherine Paterson novels exhibit strong character traits, think for a moment about your personal character traits. Create an acrostic poem using your name. For each letter of your name, use a word that describes character traits that make you a strong person.

Trusting

Outgoing

Merry

Mischevious

Youthful

Can you find any similarities between yourself and Paterson’s characters? Explain why, or why not.

