Stephanie Palmieri

7th/8th Grade Language Arts: Summerbridge

Hatchet

Lesson 6: (6/29/09)

Unit Title:

Hatchet

Lesson Title:

Hatchet Beginning

Objectives:

1. Students will identify and define literary terms using a partially completed outline. [Knowledge, Comprehension]

2. Students will identify imp|ortant questions prior to reading, that they want answered. [Knowledge, Comprehension, Application]

3. Students will give examples of comments, connections, questions, and predictions I made while modeling talking to the text aloud. [Knowledge, Comprehension, Application, Analysis]

Instructional Procedures:

1. Warm up: (10 mins)

a. Concept sheet:

i. I will provide students with a worksheet that contains basic definitions for all of the terms/concepts we will cover this summer

ii. The handout will contain some blanks and students will work individually to fill in what they know using the word bank provided.

b. Handout books

i. While students are working I will handout books and record the book numbers.

2. Literary Concepts: (10 mins)

a. Students will be put into pairs and will share answers

b. We will come back together as a class and make sure all blanks are filled in correctly.

c. Students will be instructed to keep this worksheet in their binder for future reference.

d. Questions:

i. Who is the protagonist in Hatchet?

ii. What might be some of the types of conflicts that Brian will encounter?

iii. What point of view do you think the story might be told in based on the back cover?

3. Hatchet Brainstorm: (5 mins)

a. Students will take out talking to the text (back covers) and venn diagrams from last week to check facts.

i. Protagonist: Brian Robeson (13 years old)

ii. Parents divorced (Some kind of big secret)

1. Flying from Mom to Dad over Canadian wilderness

iii. Has a hatchet his mom gave him

b. We will then brainstorm a list of questions that we have before reading. What do we want or need to know?

i. What is the Secret?

ii. Why did Brain’s parents get divorced?

iii. Will the Hatchet be useful? How will Brain use it?

iv. Will Brain survive alone?

v. How does Brain feel about his parents? About himself?

4. Hatchet First Chapter: (15 mins)

a. I will read the first 6 pages of the chapter aloud while the students follow along. I will model talking to the text aloud. (I have marked sections in my book where I will interject my reading sporadically with comments/connections/questions/predictions)

i. I will explain to the students prior to reading that I will be talking to the text aloud, and that these are the kinds of things they should be thinking while reading

ii. Examples:

1. “Divorce. It was an ugly word”

a. Me: I have friends whose parents are divorced

2. “It was a small plane, a Cessna 406 – a bushplane”

a. I wonder how small that is? I have never heard of a bushplane before.

5. Wrap Up: (5 mins)

a. Answer aloud as class:

i. What kinds of connections/comments/questions/predictions did I make while I was reading?

ii. What kinds of connections/comments/questions/predictions did you think of when I was reading

b. Homework:

i. Finish reading chapter 1

ii. While reading, complete the talking to the text guided worksheet

Evaluation Procedures:

1. lit concept sheet

2. Brainstorm questions

3. Talking to the text response

Materials:

1. Book list

2. Literary Concepts sheet (my copy)

3. Literary Concepts handout (Students copy w/word bank and blanks)

Homework: Talking to the text worksheet

4. Literary Concepts - Elements of a Story
1. PLOT - the story line; a unified, progressive pattern of action or events in a story

· INCITING CAUSE - the event that begins and motivates the action in the story

· RISING ACTION - events that build up the plot and lead to the climax

· CLIMAX - (the turning point) the critical point in the story which changes the course of events the point in the story where the main character faces a crisis and must make a crucial decision that will effect the outcome of the story.

· FALLING ACTION - events that unwind the plot and lead to resolving the conflict

· RESOLUTION - the event in a story that resolves the conflict

2. SETTING - the time, place, and mood of the action in a story

3. CHARACTER - person portraying himself or another

· PROTAGONIST - the main character (usually the hero of the story)

· ANTAGONIST - the rival (the bad guy)

4. POINT OF VIEW - the position from which the story is told (as seen through whose eyes?)

· First Person (if told as seen through the eyes of one of the characters in the story)

· Third Person (if the author stands outside of the story and knows what each of the characters is doing or thinking at any given moment)

5. CENTRAL CONFLICT - the main struggle of opposing forces around which the plot revolves

· Internal Conflict occurs when one is confronted with a problem that presents difficult choices involving one's beliefs and values.

· PERSON vs. SELF (internal struggle)

· External Conflict occur when one faces someone else or some situation that is working against one's own desires or goals.

· PERSON vs. PERSON

· PERSON vs. SOCIETY

· PERSON vs. BEAST

· PERSON vs. THE ELEMENTS (forces of nature)

· PERSON vs. FATE or DESTINY

· PERSON vs. MACHINE

6. THEME: the main idea or message of the story; its generalized meaning; a statement about life or human nature which the author seeks to prove through specific developments of the story

Literary Concepts - Elements of a Story

WORD BANK

	Rising Action
	Theme
	Introduction
	Falling Action

	Antagonist
	External Conflict
	Protagonist
	Resolution

	Internal Conflict
	Climax
	Setting
	Plot

1. _____________-The story line; a progressive pattern of action or events in a story

· __________________ - Beginning, we encounter the characters and conflict for the first time.

· __________________ - Events that build up the plot and lead to the climax

· __________________ - (the turning point) the critical point in the story which changes the course of events. The point in the story where the main character faces a crisis and must make a crucial decision that will ffect the outcome of the story.

· __________________ - Events that unwind the plot and lead to resolving the conflict.

· __________________ - The conflict or problem comes to a close either by being eliminated or continuing to exist.

2. _________________- the time, place, and mood of the action in a story

· Examples:

3. CHARACTERS:

· __________________ - the main character (usually the hero of the story)

· __________________ - the rival (the bad guy)

4. POINT OF VIEW - the position from which the story is told (as seen through whose eyes?)

· First Person: the narrator is a character in the story.

· Pronouns used:

· Third Person: The narrator is not a character.

· Pronouns used:

5. CENTRAL CONFLICT - the main struggle of opposing forces around which the plot revolves

· ________________ occurs when one is confronted with a problem that presents difficult choices involving one's beliefs and values.

· PERSON vs. SELF (internal struggle)

· _________________ occur when one faces someone else or some situation that is working against one's own desires or goals.

· PERSON vs. PERSON

· PERSON vs. SOCIETY

· PERSON vs. BEAST

· PERSON vs. THE ELEMENTS (forces of nature)

· PERSON vs. FATE or DESTINY

· PERSON vs. MACHINE

6. _______________: the main idea or message of the story. The lesson learned. The ideas or lessons the author wants you to know after reading.
Talking to the Text

Hatchet

Each box should contain at least TWO ideas

	Comments
	Connections

	Predictions
	Questions

Stephanie Palmieri

7th/8th Grade Language Arts: Summerbridge

Hatchet

Lesson 7: (6/30/09)

Unit Title:

Hatchet

Lesson Title:

Design a Dashboard

Objectives:

1. Students will identify and infer what the protagonist is saying, thinking, feeling, and wishing by using quotes and clues from the book. [Comprehension, Application, Analysis, Synthesis]

2. Students will describe the kinds of instruments on a typical plane and their purpose after watching a video clip. [Knowledge]

3. Students will reconstruct a plane dashboard through illustration. [Comprehension, Application, Analysis, Synthesis]

Instructional Procedures:

1. Warm Up: (10 mins)

b. Students will take out homework

c. I will check homework while they use it to aid them in completing their warm up activity.

i. Saying, Thinking, Feeling, Wishing

1. Students will be instructed to use the homework sheet and to go back into chapter one.

2. Students will identify what Brian is thinking and saying. These will be direct quotes from the chapter. Students must include page number.

3. Students will infer, based on the text, what Brian is feeling and what he is wishing.

iii. Share as a class

2. Flight Instruction (5 mins)

a. Students will be shown two clips about the inside of a small charter plane. Students will be prompted to take notes on these two clips

i. “How to fly an airplane: Inside the plane pre-flight checklist”

1. http://www.youtube.com/watch?v=JhsEDPRfkis&feature=PlayList&p=1CACB1088DA48C72&index=6
ii. “How to fly an airplane: How to use instruments in an airplane”

1. http://www.youtube.com/watch?v=oOmZqwtgJx4&feature=related
ii. What kinds of instruments are normally included on a plane? What is their significance?

3. Dashboard Illustration: (25 mins)

a. We know that Brian had a vague idea of what the instruments in the plane do, but realistically he was an untrained civilian, and a child. If we could redesign the inside/dashboard in Brian’s plane what would it look like?

1. What kinds of instruments would it have?

2. What would the labels/instructions look like/what would they say?

3. What kinds of special features would you include?

4. Where would the buttons/features be located? (what side of the plane?)

5. How could you make the dashboard easy to read/understand for a kid like Brian with no training.

b. Students must include at least 6 “new” features/changes

c. Students must include a one sentence description for each new feature that describes what it does and why it is necessary.

d. I will show students my example before they begin.

4. Wrap Up:

a. Students will share some of their features with the class and explain the function of those features.

5. Homework:

a. Read chapter 2

b. Finish Dashboard

Materials:

1. Saying, thinking, feeling, wishing worksheet

2. Flight instruction video clips

3. Large paper for illustration

4. Markers

5. My example of dashboard activity

Saying, Thinking, Feeling, Wishing

Chapter 1

What is Brian Saying?:

What is Brian Thinking?:

[image: image1.png]

What is Brian Feeling?:

What is Brian Wishing?:
Stephanie Palmieri

7th/8th Grade Language Arts: Summerbridge

Hatchet

Lesson 8: (7/1/09)

Unit Title:

Hatchet

Lesson Title:

Setting Introduction

Objectives:

1. Students will write an alternate section of chapter 2 based on their dashboard inventions. [Comprehension, Application, Analysis, Synthesis]

2. Students will identify elements of setting in a clip from Twilight. [Knowledge, Comprehension, Application]

3. Students will relate mood and color when identifying elements of setting. [Comprehension, Application, Analysis]

Instructional Procedures:

1. Warm up: (10-15 mins)

a. Using your new dashboard, write a new section of chapter two.

i. Written in 3rd person (he/she) (reference lit concepts sheet)

ii. Write one new paragraph that could go in chapter 2.

iii. Address the following ideas:

1. How would Brian be better or worse off using your newly designed plane?

2. How would using the buttons/features you created change the outcome of the story?

3. What would the story look like if Brian had your tools/dashboard instead of what he did have?

iv. Share

2. Setting: (10 mins)

a. Students will take out literary concepts sheet. They should add notes to this sheet about setting.

i. What is setting?

ii. Can a setting be more than one word/concept/place?

b. I will play a clip from Twlight the movie

i. Students need no prior knowledge of this book or movie, except that the characters are vampires.

ii. Students will watch the clip one time through

iii. I will play the clip again, except this time I will ask students to write down any parts of the setting they can identify.

iv. I will put a big hourglass shape on the board. Students will share aloud what they came up with and I will fill it in on the hourglass hierarchy according to where it fits. Using this shape I will prompt students to fill in the blanks.

1. Ex: What is the biggest possible place they could be? Even bigger than a state, or a town?

2. Where specifically are the characters standing?

3. Can time be seen as more than just the year?

c. Twlighit: http://www.youtube.com/watch?v=lQajAbke7Dg&feature=PlayList&p=3CE6AC0FF543EA0F&index=13
3. World

a. United States

i. Washington (State)

1. Forks (Town)

a. Open field (location)

i. Present day (2008/9) (ask for a date)

1. Evening (example: ask for a time?)

a. Vampire Baseball game

i. Homeplate, Outfield, Pitcher’s mound

4. Mood:

a. Light hearted

b. Silly

c. Fun

5. Hatchet Setting (read aloud) (10 mins)

a. I will read chapter 3 aloud to the class

6. Wrap Up:

a. Setting: (write on hourglass worksheet)

i. What is the mood of this particular setting?

ii. What colors might you use to represent that mood?

1. Why?

7. Homework:

a. Read chapter 4

b. Quiz tomorrow

Evaluation Procedures:

1. Warm Up paragraph

2. Twilight clip activity

3. Mood questions

Materials:

1. Twilight clip

2. Hourglass worksheet

3. Hatchet chapter 3

Stephanie Palmieri

7th/8th Grade Language Arts: Summerbridge

Hatchet

Lesson 8: (7/1/09)

Unit Title:

Hatchet

Lesson Title:

Hatchet Setting

Objectives:

1. Students will recall major events from chapter 4. [Knowledge]

2. Students will identify and illustrate all elements of setting in chapter 4. [Knowledge, Comprehension, Application, Synthesis]

3. Students will predict how Brian will use his limited tools to interact with elements of the setting later in the story. [Knowledge, Comprehension, Application]

Instructional Procedures:

1. Warm Up: (10 mins)

a. Chapter 4 quiz

i. Students will take the quiz. If they get more than two wrong they get yo.

ii. Students will self grade quizzes with marker

b. I will use the quiz to highlight some parts of the book

2. Setting Illustration: (25 mins)

a. Students will be instructed to take out the hourglass worksheet we worked on yesterday

b. Students will be instructed to illustrate the setting in chapter four.

i. I will give students a paper that has mostly blank space with a small picture of a cartoon boy (from a different worksheet) in the corner.

ii. Students will be instructed to color the boy (Brian) to represent the mood. We talked about color and mood in the wrap up for setting yesterday. The color they select should represent how Brian is feeling/how the setting is portrayed.

1. Students can use more than one color.

2. Students must write an adjective to match that color

c. Students will draw the setting in the remaining space.

d. Students must identify as many elements of setting that they can on the back of their illustration

3. Writing Prompt: Prediction (write on back of setting illustration)

a. Knowing the setting of this story, and knowing that Brian has only his Hatchet and what he is wearing, how do you think Brian will use those items to navigate this setting and survive?

i. What can he use the Hatchet for?

ii. What kinds of creatures might he encounter?

iii. What kinds of things will he need right away in order to survive?

4. Wrap Up:

a. Students will share their illustration and their predictions.

Evaluation Procedures:

1. Quiz

2. Setting illustration

3. Class share

4. Writing prompt

Materials:

5. Chapter 4 quiz

6. Chapter 4 quiz my copy with follow up questions

7. Setting illustration worksheet/ Writing prompt

8. My example

NAME_______________________

Hatchet Quiz: Chapter 4

1. The pilot suffers from a___________

a. Bad case of food poisoning

b. Malaria

c. A heart attack

d. The flu

2. Brian’s mom gives him a Hatchet. Where does he keep that hatchet?

a. In his back pack

b. Under his seat

c. In the survival pack

d. On his belt

3. When Brian discovers “The Secret” he

a. Is dreaming

b. Is with his friend Terry

c. Breaks down and starts crying

d. Confronts his mom

4. What inference can we make about the secret?

a. Brian’s mom is cheating on his dad with the man in the car

b. The man in the car is a good guy

c. The man in the car is really Brian’s mom’s lawyer

d. Brian is making up “the secret” to get attention

5. When Brian wakes up he realizes he is alive, he also realizes

a. That the pilot is actually alive

b. That the pilot’s body washed up on shore next to him

c. The pilot’s body is still trapped in the plane

d. The pilot is alive but unconscious

6. Although Brian does not get hurt in the crash, he encounters ________, that are so annoying, and cause him so much pain that he almost cries.

a. Mosquitoes and black flies

b. Water snakes

c. Bears and wolves

d. Giant birds

7. What word would best describe what Brian is feeling at the end of this chapter?

a. Excitement

b. Despair

c. Confidence

d. Powerful

1. The pilot suffers from a___________

a. Bad case of food poisoning

b. Malaria

c. A heart attack

d. The flu

-Why does Brian hesitate before touching the pilot? What do you think he is feeling at that moment?

2. Brian’s mom gives him a Hatchet. Where does he keep that hatchet?

a. In his back pack

b. Under his seat

c. In the survival pack

d. On his belt

3. When Brian discovers “The Secret” he

a. Is dreaming

b. Is with his friend Terry

c. Breaks down and starts crying

d. Confronts his mom

-What are some other elements of the setting when Brian discovers the secret? Where is he? Where is his mom?

4. What inference can we make about the secret?

a. Brian’s mom is cheating on his dad with the man in the car

b. The man in the car is a good guy

c. The man in the car is really Brian’s mom’s lawyer

d. Brian is making up “the secret” to get attention

-What are the clues you used to make this inference?

-Why doesn’t Brian tell his mom that he saw her?

5. When Brian wakes up he realizes he is alive, he also realizes

a. That the pilot is actually alive

b. That the pilot’s body washed up on shore next to him

c. The pilot’s body is still trapped in the plane

d. The pilot is alive but unconscious

6. Although Brian does not get hurt in the crash, he encounters ________, that are so annoying, and cause him so much pain that he almost cries.

a. Mosquitoes and black flies

b. Water snakes

c. Bears and wolves

d. Giant birds

-Read this section aloud to emphasize how even small creatures can create huge problems for Brian. (page 34)

7. What word would best describe what Brian is feeling at the end of this chapter?

a. Excitement

b. Despair

c. Confidence

d. Powerful

Setting:

Knowing the setting of this story, and knowing that Brian has only his Hatchet and what he is wearing, how do you think Brian will use those items to navigate this setting and survive?

1. List some objects/creatures that Brian might encounter in this setting

2. How could Brian use the Hatchet when he encounters these objects/creatures

3. What kinds of things will Brian need right away in order to survive?

4. How could the Hatchet be helpful in getting those things?

