 Catherine, Called Birdy

 Teacher: Karen Turner

 School: Shafter High School
	Content Area Standard:

	 Reading 3.3, 2.3, 3.12

	Literacy Standard:

	9th & 10th Grade ELA Standards

Reading 3.3 Analyze interactions between main and subordinate characters in a literary text (e.g. internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot.

Reading 2.3 Generate relevant questions about reading on issues that can be researched.

Reading 3.12 Analyze the way in which work of literature is related to the themes and issues of its historical period. (Historical approach)

	Instructional Objectives

· Definition of what is to be taught and learned
	1. Read and comprehend passage provided by teacher

2. Students will generate questions about text

3. Questions should focus on issues that can be researched further

4. Analyze primary and secondary characters

5. Discuss how characters interact with each other and the plot of the story

	Curriculum

· Lesson Content

	Catherine, Called Birdy by Karen Cushman

	Instructional Delivery

· Procedures

· Strategies

	1. Class will read one chapter of Catherine, Called Birdy (A humorous diary of a young girl during the Medieval Era in England: Year 1290).

2. Students are then given an I-Chart worksheet with guiding questions. (See attached handout).

3. Instructor will put a copy of the I-Chart on the board.

4. Working in groups, the students will fill out the chart.

5. Allow 1-2 students from each group to fill in the chart on the board.

6. Review and discuss as a class.

	Evidence/Assessment

	Instructor should be able to assess for comprehension by observing the class discussion and answers on the I-Chart.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Students can be paired with a peer who can help explain what is being read or help translate.

	Text

Instructional Materials

	1. Books and audio book for the entire class

2. Worksheets

