Trinity University Digital Commons @ Trinity

Understanding by Design: Complete Collection

Understanding by Design

9-11-2009

What section do I go to in Barnes and Noble? [7th grade]

Carol Cagnoni Trinity University

Follow this and additional works at: http://digitalcommons.trinity.edu/educ_understandings
Part of the <u>Junior High, Intermediate, Middle School Education and Teaching Commons</u>

Repository Citation

Cagnoni, Carol, "What section do I go to in Barnes and Noble? [7th grade]" (2009). *Understanding by Design: Complete Collection*. 120. http://digitalcommons.trinity.edu/educ_understandings/120

This Instructional Material is brought to you for free and open access by the Understanding by Design at Digital Commons @ Trinity. For more information about this unie, please contact the author(s): . For information about the series, including permissions, please contact the administrator: jcostanz@trinity.edu.

UNDERSTANDING BY DESIGN

Unit Cover Page

Unit Title: What section do I go to in Barnes and Noble?

Grade Level: 7th

Subject/Topic Area(s): Reading

Designed By: Carol Cagnoni

Time Frame: 12 days; 45 minute period

School District: Northside Independent School District

School: Luna Middle School

School Address and Phone: 200 N. Grosenbacher

San Antonio, TX 78253

210-397-5300

Brief Summary of Unit

The following unit is based upon the 7th grade reading TEKS and College and Career Readiness Standards for TEXAS. In this unit, students will explore a variety of genres. Through group discussion, lectures, and self-discovery, students will be able to better understand how to choose a book in a genre that interests them. The unit ends with students reading a self-selected book based on criteria tailored to them. Finally, after reading a book, the students will create a brochure advertising the book they completed as well as share their opinion with their peers.

Unit: What section do I go to in Barnes and Noble?

Grade: 7th

TEKS:

- Establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension (7th A- figure 19)
- Make connections between and across texts, including other media and provide textual evidence (7th F-figure 19)
- Compare and analyze how generic features are used across texts (CCRS- Reading A-8)
- Read a wide variety of texts from American, European, and world literatures (CCRS- Reading C-1)

Stage 1: Desired Results

Understandings

Students will understand that...

- Everyone is a reader, but you have to find your "book passion"
 - o There are many types of things to read (drama, poetry, fiction, non-fiction, etc.)
- Reading preferences evolve
- Each book has a genre for easy classification

Essential Questions

1. What makes a book good?

Why do you like a book? / What makes you want to read a book?

- 2. How do genres differ?
- 3. What's my section in Barnes and Noble? / Where do I go?

Knowledge

Students will know...

- Different types of genres
- Different reasons for reading
- How libraries/ book stores/ Internet categorize books

Skills

Students will be able to...

- Choose a book based on their interests
- Express why they liked or disliked a book
- Compare/Contrast genres
- Use the library and Internet to create a list of books to read

Stage 2: Assessment Evidence

Performance Task:

#1: Book Preferences

Compile a list of texts to read based on your criteria of a good book. You will be using computers and resources in the library to help you find book titles. Your list must have at least 10 fiction titles and 5 non-fiction titles. (I will have a guiding worksheet that will be on colored paper)

Websites for #1

http://nancykeane.com/booktalks/reviews.htm

www.teenreads.com

www.barnesandnoble.com

www.ala.org/booklist or www.ala.org/yalsa

http://www.isomedia.com/homes/jmele/joe.html

www.scholastic.com

www.txla.org

http://www.teachingbooks.net/quicksearch.cgi

http://www.reading.org/Resources/Booklists.aspx

#2: Brochure Book Talk

Choose a book from your compiled list of "Book Preferences." You will have a month to read the book. Then, we will be completing a Brochure and 3-Step Interview in class. *I will be providing my students two days to work in the computer lab in order to complete the Book Talk*

#3 *Optional* Genre passport

You will get a stamp for a book read from each genre. You will get a prize at the end of the year, if your passport is complete.

Other evidence:

(Quizzes, tests, academic prompts, self-assessments, etc.)

Exit Slips (3-2-1)

Say Something

Post-assessment questionnaire

Stage 3: Learning Activities

(Steps taken to get students to answer Stage 1 questions and complete performance task)

Day 1-

- 1. Ask students: how do you choose what music you listen to?
 - Wait for responses...
 - The connection: Just like music, you choose books in the same ways, but there are lots of resources to find out what you would like to read. You have to explore different books to unveil what you like.
- 2. Mini-lesson: The Reading Process (Reader's Handbook pg 30-36)
 - a. Before reading: purpose (how do you choose what to read?), preview, plan
 - b. During reading: connect
 - c. After reading: reflect, reread, remember
- 3. **3-2-1 Exit Slip**: 3 sentence summary, 2 key words, 1 question they still have
- 4. Homework: Students will look at home to jog their memory of books they have read. Then, they will rate each book on a smiley scale.

Day 2-

- 1. Have students look at the books from their homework list.
- 2. Blackboard share: there will be 5 minutes on the timer; students will have to silently choose a book they would like to put on the butcher paper (that way it can travel with you to the library) that was their absolute favorite book. As classroom space allows, students will come write the book on the butcher paper.
- 3. Explain to the students, that they will be responsible for reading a book of their choice by the end of the 6 weeks and sharing a summary/recommendation/opinion of the book with the class. Let them know that more details about the project will be forthcoming.
- Show the clip http://teachertube.com/viewVideo.php?video_id=79083&title=Are_you_my_mother_A_booktalk *if time* OR invite another teacher/librarian to come give a book talk to your classes.

Day 3-

What makes a book good? / Why do you like a book? / What makes you want to read a book?

- 1. Chalk talk with the essential questions.
- 2. Debrief as a group.
- 3. Create a Top 10 list to illustrate "what makes a book good?" as a class. Keep a separate list for each class; later on in the unit, you can go back and compare/contrast lists between class periods.
- 4. Pass out Performance Assessment #1. Have students keep the paper in their classroom folders, so you can use it in the library.
- 5. Discuss how you preview a book. (provide a book that has been through multiple publications, especially ones with different covers)

Day 4- *How do genres differ?*

- 1. Mini-Lesson: Define the word genre: categories of written material; can be broad or be specific
- 2. Have students brainstorm things that are categorized. (i.e. Target, HEB, Best Buy- all types of stores & each one categorizes things within the store)
- 3. Pass out the "What do these things have in common?" worksheet. Give students about 15 minutes to think of a category for each group of words.
- 4. Preview different genres in Reader XL by skimming
- 5. **Exit Slip**: Why do we put things in different categories?

Day 5-

- 1. Revisit the Blackboard Share lists: Categorize their favorite books into genres.
- 2. Put students in pairs or groups, no more than 4 per group. Each group will come up with "requirements" for a book to be considered part of a genre (what makes a.... biography, children's book, non-fiction, fiction, fantasy, science fiction, historical fiction, mystery, horror, graphic novel, self improvement, autobiography) *emphasize that \underline{F} iction = \underline{f} ake; \underline{N} on-fiction = \underline{n} ot fake*
- 3. Have students share "requirements."
- 4. **I have _____. Who has _____?** Game (I have *The Cat in the Hat.* Who has children's picture book genre?- either with movie titles or book titles)

Day 6-

- 1. Take an excerpt from a book. As a class model how to determine the genre of a book.
- 2. **Genre Sort**: Now it is the students' turn to decide where the excerpts fit. In groups, have students analyze 5 book excerpts. Encourage students to ask questions like: what genre is that passage? Why does it fit in that genre? Could it fit in any other genre? What clues/words suggest that the excerpt will fit in that genre?
- 3. After about 15 minutes, debrief as a class, did each group fit the excerpts into the correct genre? Did some excerpts overlap?
- 4. **Say Something Strategy** What did you learn today? Use the Say Something stems to reflect on today's lesson.

Day 7-

- 1. Mini Lesson: Reading Non-fiction vs. Fiction- Reader's handbook (non-fiction pg 273-291 and fiction pg 389-405)
 - a. Is it harder to read non-fiction or fiction? How might you read non-fiction that might be different from fiction? (Living Rating Scale)
 - b. Possible option: Lecture Bingo
- 2. Compare/Contrast with Double Bubble Map and Venn Diagram
- 3. Exit Slip:
 - a. A summary sentence
 - b. 2 pictures that show the difference between non-fiction and fiction genres

Day 8-

1. Buffer Day

Day 9- What's my section in Barnes and Noble? / Where do I go in the library?

- 1. Complete and debrief Reading Interest Survey
- 2. If you liked ______ you should check out _____ (teacher created suggestions in order

- to give them direction)
- 3. Hand out performance assessment # 1 & 2
- 4. Teacher example of performance assessment # 1 & 2

Day 10-

- 1. Review library procedures and resources
- 2. Go to computers; in library, browse for performance assessment #1 & 2

Day 11-

- 1. Continue with computers in the library
- 2. Either at the library computers or upon your return to the classroom: As a class, look at www.barnesandnoble.com
- 3. Students will **fill out a graphic organizer on**: why Barnes and Noble categorize books differently than the library? (Luna library- fiction, non-fiction, reference, biography; Barnes and Noble- biography, business, children's books, computing, cooking, entertainment, fiction/literature, graphic novels, history, medicine, mystery, non-fiction, reference, politics, romance, science and nature, science and fantasy, self improvement, sports, teens)

Day 12-

- 1. **Performance Assessment #1** Due! Choose Book Talk book by signing a book contract for the six weeks.
- 2. **Post assessment questionnaire**: What did I learn about my reading preferences? How might my reading preferences change when I graduate high school? 10 years from now? 20 years from now? 50 years from now?
- 3. Homework: Students will have a month to read the book of their choice and then the **performance assessment #2**.

*Please note that students need time to read the book they choose and that you will have to set aside some time in a few weeks to devote to finishing their performance assessment. You probably need 2-3 days in the computer lab and 1 day for 3-step interviews.

Reading- Date:				
Book Preferences				
I think a book has to ha	ave			
1.				
2.				
3.				
4.				
5.				
,	TO BE A GREAT BOC	PK.		
I have learned that		genre does not interest me. Why?		
I would prefer to read		genre. Why?		
Here are some books the Fiction:	hat sounded interesting t	to me:		
Title	Author	What's it about?		
1.				
2.				
3.				
4.				
5.				
6.				

Performance Assessment #1

Name:

7.			
8.			
9.			
10.			
NI E' '			
Non-Fiction:			
Title	Author	What's it about?	
	Author	What's it about?	
Title 1. 2.	Author	What's it about?	
Title 1. 2. 3.	Author	What's it about?	
Title 1. 2.	Author	What's it about?	

Performance Assessment #2
Name:
Reading-
Date:
Brochure Book Talk
Due:
<u>Part 1:</u>
Complete a brochure using Publisher in computer lab. To enter the computer lab on
day, you MUST have a rough draft (attached) completed.
Flap 1: Book Title, Author, Copyright year, Publisher, Total # of pages, genre, and picture
Flap 2: Book Description: 5-8 sentence summary of book, but don't give away the ending
Flap 3: Quotes: 2 quotes about the book that hook the reader
Flap 4: Characters: who are they?
Flap 5: Setting: where did the story take place and in what time period?
Flap 6: Opinion and Recommendation: what did you think about the book and who would you
tell to read it?
Part 2:
Be prepared to share your brochure with the class on

Teacher use only:
3-Step Interview (by Spencer Kagan):
Teacher select groups
Step 1: Students are in pairs (one is the interviewer)
Step 2: Students switch roles
Step 3: Pairs form a group of 4 and each one shares their partner's book
Each round is 2 minutes
Goal: To use your brochure to convince your partner/group to want to read the book you just
completed.

Group	Name:
-------	-------

G	Group evalu	uation of 3-step	interview (by	Spencer Kagan)
What one wor	rd would you	use to describe how	the group was t	oday?
What one wor	rd would desc	cribe the way you lik	e the group to b	e?
Is everyone p	articipating ((Circle one)?		
Yes, always	usually	occasionally	rarely	no, never
If no, why no	t?			
Which book(s	s) sounded lik	e a book you would	want to read?	
G. N				
Group Name:				
-		uation of 3-step	interview (by	[,] Spencer Kagan)
G	Group evalu	uation of 3-step	, ,	
What one wor	Group evalund would you	•	the group was t	oday?
What one wor	Group evalund wou for the would you for the would describe the would d	use to describe how	the group was t	oday?
What one wor	Group evalund wou for the would you for the would describe the would d	use to describe how	the group was t	oday?

Rubric of Brochure Book Talk

Name: Period:

CATEGORY				
Book Information 20 points	All book information present. (20)	Missing 1 of the following: author, copyright year, publisher, # of pages, or genre (15)	Missing 2 of the following: author, copyright year, publisher, # of pages, or genre (10)	Missing 3 or more of the following: author, copyright year, publisher, # of pages, or genre (5)
Characters Flap 20 points	Gives a clear picture of the characters and why someone would relate to them (20)	Gives a clear picture of the characters, but muddy understanding of why someone would like them (15)	Gives minimal information about the characters (10)	Does not tell about the characters (5)
Setting Flap 20 points	Gives the setting and time period of the book. Clear picture of both (20)	Gives the setting and time period of book. (15)	Gives either the setting or the time period (10)	Does not state both the setting or the time period (5)
Opinion and Recommendation Flap 20 points	Clear and detailed explanation of opinion and recommendation (20)	Clear explanation of opinion and recommendation (15)	No details or depth of opinion and recommendation (10)	One sentence about opinion and recommendation (5)
Book Description Flap 20 points	Clear and detailed summary (5-8 sentences) (20)	Clear summary (5-8 sentences) (15)	No details or depth summary (5-8 sentences) (10)	Less than 5 sentences summary (5)
Quotes Flap 10 points	Includes 2 quotes that hook the reader with details and powerful language (10)	Includes 2 quotes that hook the reader with details (8)	Includes 2 quotes (5)	Includes 1 or no quotes (3)
Attractiveness & Organization 10 points	The brochure has exceptionally attractive formatting and well-organized information. (10)	The brochure has attractive formatting and well-organized information. (8)	The brochure has well-organized information. (5)	The brochure's formatting and organization of material are confusing to the reader. (3)
Grammar/Spelling 10 points	There are no grammatical or spelling mistakes in the brochure. (10)	There are no more than 2 grammatical/ spelling mistakes in the brochure. (8)	There are no more than 3 grammatical/ spelling mistakes in the brochure. (5)	There are several grammatical/ spelling mistakes in the brochure. (3)
Participation in 3-Step Interview 20 points	Shared book talk brochure with group. Actively participated by being positive and receptive (20)	Share book talk brochure with group, actively participated (15)	Shared book talk brochure with group, but with minimal participation (10)	Did not share book talk brochure with group (5)

Grade:	out of	150 =		%	ά
--------	--------	-------	--	---	---

Continuation of Reading Preferences Survey

If you like Adventure/Action, check out:

Any book by Anthony Horowitz

Gregor the Overlander by Suzanne Collins

The Adventures of Alfred Kropp by Rick Yancy

If you like Biography/autobiographies, check out:

A Child Called It, Lost Boy, A Man Named Dave by Dave Pelzer

Bite of Mango by Kamara and McClelland

Hole in My Life by Jack Gantos

Life of a Child Soldier by Emmanuel Jal

My Losing Season by Pat Conroy

If you like business, check out:

Babysitting Jobs: the business of babysitting by Barbara Mehlman

The O'Reilly Factor for Kids by Bill O'Reilly

If you like drama books, check out:

Witness by Karen Hesse

Monster by Walter Dean Myers

If you like fantasy books, check out:

Any book by Melissa Marr

Any book by Stephanie Meyer

Any book by L.J. Smith (Vampire Diaries, Nightworld)

The Vampire Academy by Richelle Mead

The Wizard, the Witch and Two Girls from Jersey by Lisa Papedemetriou

If you like graphic novels, check out:

The Bombing of Pearl Harbor by Joeming Dunn

Diary of a Wimpy Kid 1, 2, 3, 4 by Jeff Kinney

If you like history, check out:

Anything by Christopher Paul Curtis

Black Duck by Janet Taylor

Esperanza Rising by Pam Munoz Ryan

The Red Necklace by Sally Gardner

Soldier Boys by Dean Hughes

Non- fiction: Wake Up Our Souls: A Celebration of Black American Artists by Tonya Bolden

If you like horror, check out:

Any book by Christopher Pike

Any book by Darren Shan

Any book by Paul Zindel

If you like humor, check out:

Joey Pigza Swallowed the Key by Jack Gantos

No More Dead Dogs by Gordon Korman

Out of Patience by Brian Meehl

Surviving the Applewhites by Stephanie Tolan

If you like literature, check out:

Any of the Illustrated Classics

The Lord of the Rings or The Hobbit by J.R.R. Tolkien

If you like mystery books, check out:

Any book by Caroline B. Cooney

Any book by Lois Duncan

Murder on the Orient Express by Agatha Christie

The Séance by Joan Lowery Nixon

If you like poetry books, check out:

Here in Harlem: Poems in Many Voices by Walter Dean Myers

Love that Dog/Hate that Cat by Sharon Creech

Poetry after Lunch: Poems to Read Aloud

If you like politics, check out:

Nothing but the Truth by Avi

Non-fiction: Political Manipulation by Philip Steele

If you like romance, check out:

Bridesmaid by Hailey Abbot

Serious Kiss by Mary Hogan

Stargirl by Jerry Spinelli

If you like science, check out:

Any book by Gary Paulsen

Among the Hidden by Margaret Peterson Haddix

The Last Book in the Universe by Rodman Philbrick

Things Not Seen by Andrew Clements

Non-Fiction: High Exposure: An Enduring Passion for Everest and Unforgiving Places by

Breashears, David

If you like self improvement/life trials books, check out:

Cut by Patricia McCormick

Pictures of Hollis Woods by Patricia Reilly Giff

Runaway by Wendelin Van Draanen

Speak by Laurie Halse Anderson

You Don't Know Me by Daivd Klass

Non-fiction: Chicken Soup for the Teenage Soul books

If you like sports books, check out:

Any book by Matt Christopher

Any book by Mike Lupica

Homework from Day 1
Name:
Reading-
Date:

What have I read?

Try to remember all the books you have read in the last 5 years. Fill in the name of the book and circle your feelings about the book. You can continue on the back if you need more room.

Book Title	Feelings	about the	book
	©	<u></u>	8
	©	<u></u>	8
	\odot	<u></u>	8
	©	<u></u>	8
	©	<u></u>	8
	\odot	\odot	8
	©	<u></u>	8
	©	<u></u>	8
	©		8
	©	<u></u>	8
	©	<u>:</u>	8

Day 4

Name:

Reading-

Period

What do these things have in common?

Words	Category
1. Pine, elm, cedar	
2. XBOX, Play Station, Wii	
3. Cowboys, Packers, Bears	
4. Lakers, Spurs, Rockets	
5. Boot, flip-flop, high heel	
6. Shirt, pants, skirt	
7. One, three, five	
8. Two, four, six	
9. Tarantula, daddy long legs, black widow	
10. Lab, terrier, Rottweiler	
11. Lily, daisy, carnation	
12. Pacific, Atlantic, Indian	
13. San Antonio, Houston, Dallas	
14. Austin, Sacramento, Chicago	
15. Alaska, North Dakota, Maine	
16. Diamond, ruby, sapphire	
17. Home Depot, ACE, Lowe's	
18. Jump drive, monitor, keyboard	
19. Texting, numbers, buttons	

20. Spine, cover, pages	
21. Cap, ink, grip	
22. M&Ms, Snickers, Milky Way	
23. Skittles, Starburst, Sweet tarts	
24. Choir, art, band	
25. Notes, journals, cell phones	
26. USA, France, Germany	
27. Bach, Beethoven, Brahms	
28. Purple, green, yellow	
29. Magenta, mauve, maroon	
30. Cantaloupe, watermelon, honeydew	
31. Grapes, apples, bananas	
32. Broccoli, celery, carrots	
•	
33. Hola, Bonjour, Guten Tag!	
34. Pictures, sculptures, paintings	
5 1. 1 retures, searptures, paintings	
35. Coke, Sprite, Dr. Pepper	
36. Chicken, veal, pork	
30. Chicken, vear, pork	
37. NY strip, T-bone, Tenderloin	
38. McDonald's, Burger King, Wendy's	
36. McDonaid 8, Durger King, Welldy 8	
39. Students, desks, lockers	
40 Plus orongo lengharina	
40. Blue, orange, longhorns	

Day 5
Requirements for Genres
For a book or movie to be considered a
if must have:

Day 6
Group Name:
Reading-
Date:
Genre Sort
Excerpt #1
What genre do you think the passage belongs in?
Why does it fit in that genre? What clues/words suggest that the excerpt will fit in that genre?
Could it fit in another genre? If yes, which one?
Did you guess correctly?
Excerpt #2
What genre do you think the passage belongs in?
Why does it fit in that genre? What clues/words suggest that the excerpt will fit in that genre?
Could it fit in another genre? If yes, which one?
Did you guess correctly?

Excerpt #3
What genre do you think the passage belongs in?
Why does it fit in that genre? What clues/words suggest that the excerpt will fit in that genre?
Could it fit in another genre? If yes, which one?
Did you guess correctly?
Excerpt #4
What genre do you think the passage belongs in?
Why does it fit in that genre? What clues/words suggest that the excerpt will fit in that genre?
Could it fit in another genre? If yes, which one?
Did you guess correctly?
Excerpt #5
What genre do you think the passage belongs in?
Why does it fit in that genre? What clues/words suggest that the excerpt will fit in that genre?
Could it fit in another genre? If yes, which one?
Did you guess correctly?

Reading-					
Date:					
Exit Slip					
Summary sentence:					
Picture about lecture	Picture about lecture				
Name:					
Reading-					
Date:					
	Exit Slip				
Summary sentence:					
Picture about lecture	Picture about lecture				

Day 7

Name:

Day 9						
Name:						
Readin	ng-					
Date:						
Reading Interest Inventory						
1.	Do you like to read?					
2.	How much time do you spend reading (remember: 24 hours/day)?					
3.	What was the last book you read?					
4.	4. Circle all the types of books you like to read:					
	Biography	Autobiography	Business	Children's/picture		
	Horror	Politics	Humor	Drama		
	History	Literature	Poetry	Graphic novels		
	Science	Self improvement	Sports	Adventure		
	Mystery	Fantasy				
5.	5 D 13 (1.1)					
<i>5</i> . 6.						
0.	Headlines	Sports	Comics	News		
	Ads	Advice Columns	Movie Review			
	Featured Stories		Editorials			
Teatured Stories Editorials						
7.	What is your favorite	magazine?				
8.	8. List topics or subjects that you might want to read about.					
9.	9. What does 'reading' mean to you?					
4.0	11 77	1 11 0				
10. What is your favorite hobby?						

- 11. What is your favorite TV program? Why?
- 12. What is your favorite movie? Why?
- 13. What is your favorite type of music? Why?
- 14. What is your favorite song? Why?
- 15. List 3 things you like to do:

