
Albert Whitman Curriculum Connections Spring 2015
Around the World- A Colorful Atlas for Kids- GRL T
· Genre: Narrative informational text/ Reference, atlas
· Strong picture support and text features; headings, maps, diagrams, captions, side text, index
· Main idea and details; Continents & countries around the world including map skills, geography, weather, climate, traditions, culture, population, wildlife
Baby Party- GRL C
· Emergent reader, strong picture support
· Vocabulary acquisition; repetitive text
· Language skills: Grammar; singular and plural nouns, common verbs
· Math skill; common 2D shapes
The Big Cowhuna- GRL O
· Genre: Animal fantasy adventure series. Third person narrative. Mischievous male main character. Humorous account
· Language: strong figurative language; pun, personification, New Vocabulary; using context clues
· Story Elements: setting; tropical island, characters; cows, boy, plot; problem, climax, resolution
· Illustrations enhance meaning and tone
· Compare and contrast setting, plot and characters from books in a series
[bookmark: _GoBack]Biggie- GRL Z+
· Genre: realist fiction, first person point of view; male main character
· Story Elements: character development; How Biggie acts, thinks and feels. What does the main character learn in the course of the story? Conflict: man vs self, man vs man, man vs society
· Literary devices: Imagery; descriptive language that appeals to the senses, tone and mood
· Themes: coming of age, high school, obesity, self-esteem, personal triumph
The Black Crow Conspiracy- GRL W
· Literary genre: Mystery fiction trilogy; fantasy, detective, horror.
· Story elements: Setting; historical/Europe.
· Literary elements: Irony; verbal, dramatic, structural. Tone; scary.
· Descriptive language; visualization

The Curious Cat Spy Club- GRL T
· Genre: fiction adventure mystery. Point of view-First person narrative, female main character
· Style/tone: fast paced, witty
· Literary elements: plot and character development, problem and solution
· Themes: unlikely friendships, animal rescue
Disappear Home- GRL Z+
· Genre: Realistic fiction, Point of view; third person narrative, female main character
· Story elements: analyze author’s choices regarding text structure; how it contributes to meaning, and impact of author’s choice in developing setting, order of action and character development, Conflict: man vs man, man vs self, man vs fate, man vs society
· Imagery: figurative and descriptive language enhances mood, tone and story elements
· Themes: (mature) mental illness, family, survival, cult activity, coming of age
Down from the Mountain- GRL Z+
· Teen (historical) fiction, first person narrative, suspense
· Strong themes of religion, cult, and polygamy reflected through character behavior and elements of plot, realistically represented
· Literary elements: Conflicts; man vs man, man vs self, man vs nature, man vs society
· Author’s purpose, historical background, further research and investigation
Gordon Parks- How the Photographer Captured black and White America- GRL O
· Genre: Third person narrative, biography of Gordon Parks. Style; poetic, prose, factual back matter with primary sources (photographs)
· Story Elements: Plot and Character development; changes from beginning to end of story
· Characterization: Strengths & accomplishments: Renaissance man; photographer, writer/poet, composer, cinematographer, and humanitarian
· Themes: determination, overcoming racial barriers, racism, segregation
How to Spy on a Shark- GRL J
· Science: an introduction to marine biology, Mako sharks; behaviors, habitat, characteristics
· Text Style: rhythm and rhyme, strong picture support
· Language: nouns, verbs
· Text Structure: sequence of events

I Will Fight Monsters for You- GRL M
· Genre: Third person narrative, fiction, strong picture support
· Literary elements: Parallel plot, problem/solution, characters point of view
· Figurative language: personification
· Theme: learning to fight your fear
Is it Passover Yet? – GRL K
· Genre: Poetry; Rhythm and rhyme
· Social Studies: holidays, culture and tradition- Passover
· Main idea and details; who, what, where, when, why
· Vocabulary acquisition: Repeated lines, figurative language; simile
Janine- GRL K
· Genre: realistic fiction, third person narrative, multiple points of view
· Literary Elements: Characterization, problem and solution
· Language: Quotation marks, end punctuation, rhythm and rhyme, repeated lines
· Themes: bullying, being your own person, proud to be me
Lost in Bermooda- GRL O
· Genre: Animal fantasy adventure. Fiction narrative, third person. Mischievous Male main character. Point of views; animals and humans. Humorous account
· Language: strong figurative language; pun, personification, New Vocabulary; using context clues
· Story Elements: setting; tropical island, characters; cows, boy, plot; problem, climax, resolution
· Illustrations enhance meaning and tone
Lulu and the Hamster in the Night- GRL N
· Narrative fiction series, third person point of view (girl main character), animal adventure
· Literary elements: Character and plot development, problem & solution
· Illustrations enhance meaning, realistically represent characters
· Humorous tone, figurative language; metaphor, personification
Meditation is an Open Sky- GRL O
· Genre: non-fiction narrative, Point of view of the narrator, “how- to”
· Vocabulary: figurative language; metaphor, simile.
· Descriptive language/ text; visualization, using 5 senses
· Themes: healthy mind and body, coping strategies, feelings

The Original Cowgirl- GRL N
· Genre: Biography of Lucille Mulhall, narrative
· Literary Elements: differences in point of view, characterization, setting, plot
· Literary devices: Dialect, figurative language; metaphor, simile, alliteration, onomatopoeia,
· Text features: time line, picture support
· Themes: Equality for women, determination
Painless- GRL Z+
· Teen realistic fiction, Point of view; first person narrative
· Themes; dealing with illness and mortality, survival, love, coming of age, forgiveness
· Literary Elements: Characterization; beliefs, thoughts, feelings, hopes, dreams, motivations, fears, strengths, weaknesses, virtues, talents. Conflict; man vs fate, man vs man, man vs nature, man vs self
· Figurative language, descriptive language; imagery
Party Croc!- GRL K
· Genre: Tale from Africa, multicultural, “re-told”
· Story elements: setting, characterization, plot (sequence of events), illustrations enhance meaning and tone
· Language: humorous, days of the week, repetitive text
· Lesson: Never make a promise you can’t keep
Sam and Charlie (and Sam too) at Camp!- GRL L
· Genre: Early chapter book, realistic fiction series, third person narrative. Themes of friendship, family, camp
· Story elements: compare and contrast characterization, plot development, and setting of books in a series
· Strong picture support- illustrations enhance meaning and tone
· Style/structure: chapters in sequence of events
· Language: strong use of figurative language; idiom. Compound words
Show Me Happy- GRL D
· Genre: Narrative non-fiction, Emergent reader
· Story elements: familiar characters/ situations, predictable text
· Strong Picture support/photographs
· Language: verbs, prepositions, opposites, sight word vocabulary
· Theme; human expression and non-verbal communication
The Sock Thief- GRL K
· Genre: Narrative fiction, based on a true story, multicultural, informational back matter
· Language: New bilingual vocabulary, Portuguese/English glossary, repetitive text
· Story Elements: setting; Brazil, characterization; male main character, plot development; Problem and solution,
· Comprehension strategies: predicting outcomes
Sun Above and Blooms Below A Springtime of Opposites- GRL J
· Genre: Poetry; rhythm and rhyme
· Science: Seasons, on the farm
· Strong picture support: illustrations enhance setting
· Vocabulary- bold text; opposites/antonyms
Uncle Eli’s Wedding- GRL –K
· Genre: Realistic Fiction, multicultural; Jewish wedding rituals and customs
· Language: new vocabulary; glossary of words and phrases heard at a Jewish wedding ceremony, using context clues. Words and phrases supply rhythm and meaning; rhyme
· Characterization: male main character, differences in point of view, feelings
· Themes: family, Jewish wedding, soccer, cultural diversity
Fall 2014
The Boxcar Children Guide to Adventure- GRL Q
· Genre: Hybrid text- Non-fiction; “How-To” series guide; survival skills, recipes, games. Projects, cracking codes/ fiction; connections to Box Car stories from the point of view of the children.
· Literary elements: characterization, plot development, text to text connections
· Text structure, author’s purpose
· Strong text features: Table of contents, headings, bold print, diagrams, illustrations, captions, glossary
The Hero in You- GRL S
· Genre: Biography told in verse; rhythm and rhyme
· Author’s background: Authenticity of the author, research author’s background
· Author’s purpose/message: What does it mean to be a hero? How Ellis Paul uses reasons and evidence to support points in text, main idea and details. Text to world connections; history
· Text features: quotes, facts, headings, bold print, illustrations, factual back matter
· Theme: Be a hero, try, aim high and fly!
Milo is Not a Dog Today- GRL J
· Genre: fiction animal fantasy
· Strong picture support enhances meaning and tone; describes characters, setting and events
· Story elements: sequence of events, changes from the beginning to the end of the story, problem and solution
· Language skills: new vocabulary, verbs; shades of meaning, adjectives and nouns
· Themes: creative imagination, animal characteristics, acceptance, friendship
