“Jeremiah’s Song”

 Teacher:Lori Christian

 School: DiGiorgio School

	Content Area Standard:

	 Reading 1.4 –Monitor text for unknown words or words with novel meanings by using word, sentence, and paragraph clues to determine meaning.

	Literacy Standard:

	Same as above

	Instructional Objectives

· Definition of what is to be taught and learned
	Introduction of difficult text,“Jeremiah’s Song”

Text is from the sixth grade (copper level) reading book from Prentice Hall,

pages 38-46

	Curriculum

· Lesson Content

	“Jeremiah’s Song,” pp. 38-46, Prentice Hall Copper Level (sixth grade)

	Instructional Delivery

· Procedures

· Strategies

	Motivation-Play blues song and ask what type of music is being played and what students know about blues.

First Reading-Listen to reading on CD paying close attention to expression and fluency.

Second Reading-Students read story on their own looking for unfamiliar words and make a chart listing words they encountered, the clues from the text, and the meaning they derived from the text.

Collaboration-Revisit the text with small groups and pick one character the author described. In groups, make a cluster diagram for that character.

Reflective response-Write an essay beginning with a description of the character and your impression of the character. Follow with paragraphs that support your impression using detail from the story.

	Evidence/Assessment

	Students will show understanding of difficult vocabulary through the use of the vocabulary chart.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	CD version of text gives all readers a model before they read on their own.

	Text

Instructional Materials

	“Jeremiah’s Song,” pp. 38-46, Prentice Hall Copper Level (sixth grade)

