Charlotte’s Web I
Lesson 1: Before Breakfast
	Objectives:

 CORE
· Identify stories as one type of fiction

· Explain fiction comes from author’s imagination

· Explain why stories are called classics

· Identify basic story elements as: character, plot and setting

· Describe characters, plot, and setting of Charlotte’s Web

· Describe some aspects of life on a farm

 ELA

· Use agreed-upon rules for group discussions

· Carry on and participate in a conversation over six turns

· ID/express physical, mental, and emotional states of self and others

· ID what they know and have learned related to story or topic to be read aloud

· Listen/understand variety of texts…

· Make predictions

· Use pictures to check/support understanding

· Learn/use new words from read-aloud/discussions

· Answer questions requiring literal recall and understanding of details/facts

· Answer questions require making interpretations, judgments, give opinions; answer “why” questions that require recognizing/inferring cause/effect

· Make personal connections

· Draw pictures, dictate, or write simple sentences to represent details/info from text

· Distinguish fantasy vs realistic text

· Retell (oral/written); including characters, setting, plot and events in proper sequence.

	Vocabulary
runt (p. 1)

injustice (p. 3)

untimely (p. 4)

promptly (p. 5)

blissful (p. 7)

	
	Word Work (5 min) (follows After Reading Activities)

 You heard Fern say, “This is the most terrible case of injustice I ever heard of.”

· say word injustice with me

· injustice is unfairness

· Martha couldn’t believe the injustice when her mom said she couldn’t go to the movie with her older brothers.

· Have you ever experienced an injustice? Try to use the word injustice when you tell about it.

· What’s the word we’ve been talking about? What part of speech is the word injustice?

Follow-up.

Write word injustice on board.

 ~ recognize justice as root word

 ~tell that justice means fairness

 ~explain that when you add prefix in- or un- before word it means “not” and makes the root word mean the opposite of its original meaning. Justice, or fairness, is the opposite of injustice/unfairness.

 ~Ask students to share other words they know with the prefixes in- and un-, helping them to point out root word. (ex: invisible, indecent, unharmed, unhappy, uncooked)

	BEFORE Reading (10 min.)

1. Personal Connections: (KWL) country, farm, farm animals, seasons AKA: life on a farm

2. Background of author
 What makes this book a classic

3. Predictions based on cover

4. Purpose for listening: verify predictions

__

DURING Reading (15 min)

Page 1:

· …were born last night.” A hog house is a shelter for pigs. It is also known as a pigpen or pigsty

· …is a runt.” A runt is the smallest animal in a group of newborn animals

· …with her father.” Sopping means very wet, which describes Fern’s sneakers when she walked through the wet spring grass. What do you think Fern is going to say to her father?

Page 3:

· “Now run along!” A litter is a group of baby animals born to the same mother at the same time. Why do you think the weakling or weakest one of the litter would make trouble?

· …ever heard of.” The word injustice means unfairness. What does Fern think is the most terrible case of injustice?
· …a queer look… or a strange look
· …from the stove. Pretend you are in the Arables’ kitchen. What do you smell? The author uses specific nouns to make you feel like you are there.
Page 4:

· …a white one. (show image card 1 of piglet) Piglets can be brown, black, white, or pink. Sometimes they also have spots or stripes.

· …for this foolishness.” The word untimely means happening before the expected time. Fern feels that the newborn pig should not die so soon after being born.

· “He’s absolutely perfect.” What does Fern think of the runt?

Page 5

· …a white rat.” A specimen is an example. What does Fern’s brother Avery think of the runt?

· …out of bed promptly. or quickly.

Page 7

· …charge of a pig. The word blissful means full of joy. Why is Fern so blissful?

· …could think of. What dame do you think Fern will choose for her pig? What name would you choose?

· …Fern blushed. Why do you think Fern blushed?

	AFTER Reading (15 min.)
1. Were your predictions correct? Why/why not?

2. What characters did you meet in this chapter? How old is Fern? How old is Avery? What color is Wilbur?

3. What is the setting of this story? What season is it?

4. What is Mr. Arable going to do to the runt pig? Why?

5. How does Fern feel about what her father is going to do? What does Fern do to save the pig?

6. How does Mr. Arable solve the problem? What does Fern have to do to take care of Wilbur?

7. Could the events in this chapter really happen? How do you know?

8. What did you learn about farms in this chapter?

9. Would you have done what Fern did? Why or why not?

	
	PART B (20 min)

~ Story Map (Master 1B-1)

 Remind that

· a character is a person or animal in the story

· the setting is where and when the story takes place

· the plot is what happens in the story

· part of the plot of a story is made up of problems and their solutions

 Fill in characters, plot (problems and solutions), and setting sections.
~ Creating Bookmarks
 Make own bookmarks to use/take home.

 Students decorate strip of white cardboard with words, images and designs based on story.

 Punch hole in top, let students choose ribbon to thread through.

 Put names on bookmarks

~ Send home Parent Letter (Masters 1B-2 and 1B-3)

