Albert Whitman Curriculum Connections Fall 2015
Are You Still There?—Z+
· Young adult thriller/drama, unique format—author’s style; first person narrative and “stranger manifesto”/ journal
· Analyze author’s choices concerning how to structure a text, order events within it and manipulate time create such effects as mystery, tension, or surprise.
· Literary elements: Plot structure; exposition, complication, crisis, climax, and resolution
Burn Girl—Z+
· Genre: young adult realistic fiction, thriller
· Point of view; first person narrative, 16-year-old female main character
· Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text. 
· Compare and contrast books with similar themes and genre (Suggested pairing: Has to be Love/ Burn Girl) Themes; physical and emotional scars, survival, drug abuse, loss, hope, right vs wrong, friendship, coming of age
· Themes: school violence, coming of age, love, family, crisis intervention, teen/high school issues
The Color Thief- GRL O
· Literary Genre: Realistic fiction, guidance, dealing with depression of a family member
· Author’s purpose/distinguish point of view from that of the narrator making text to self-connections 
· Vocabulary acquisition: distinguish the literal and non-literal meanings of words and phrases in the text
· Comprehension strategy: changes from beginning to end of the story
Curious Cat Spy Club- the Mystery of the Zorse’s Mask—GRL T
· Middle grade animal mystery series
· Literary elements: Setting, plot and character development; Describe characters in a story including their traits, motivations, and feelings and explain how their actions contribute to the sequence of events
· Interpret figurative language including; simile, metaphor, hyperbole
· Compare and contrast stories in the same genre/series on their approaches to similar themes and topics.
Dia De Los Muertos—GRL M
· Historical fiction; informational back matter and Spanish/English glossary
· Text style: Rhythm and rhyme, Illustrations enhance meaning and tone
· Multicultural: New Spanish language/ vocabulary
· Theme: Day of the Dead, holidays, traditions
From Apple Trees to Cider Please! —GRL K
· Literary Genre: Realistic fiction, first person narrative, rhythm and rhyme
· Story elements: setting, and plot development; sequence of events
· Science: life science, seasons; The process of making apple cider, fall
· Detailed illustrations enhance meaning; signs
Has to be Love—Z+
· Literary Genre: Young Adult, realistic fiction
· Literary Elements: conflict; man vs man, man vs fate, man vs self, man vs nature, man vs society
· Setting: Alaska, point of view/voice: 17-year-old female main character
· Themes: loss, tragedy, physical and emotional scars, coming of age, love, follow your dreams, making life decisions
A Homemade Together Christmas—GRL K
· Literary Genre: animal fantasy
· Literary elements: setting, plot and character development, problem and solution; how characters in a story respond to major events and challenges
· Comprehension strategies: making inferences, predicting outcomes
· Theme: true importance of celebrating Christmas, family
Is it Hanukah Yet?—GRL K
· Literary Genre: lyrical text
· Themes: winter, Hanukah, holidays
· Comprehension strategies: sequence of events, main idea and details
· Describe how words and phrases supply rhythm and meaning in a story. Language: repeated lines
J.P. and the Giant Octopus—GRL H
· Identify words and phrases that suggest feelings and appeal to the senses. (Strong, brave, afraid, creepy, cried, sorry)
· Compare and contrast the adventures of characters in stories (Mood-O-Meter series)
· Back matter: Note to Parents and Teachers/ discussion guide
· Speaking and Listening skills: Participate in collaborative conversations with diverse partners about Grade 1 topics and texts with peers and adults in small and larger groups. Build on others' talk in conversations by responding to the comments of others through multiple exchanges.
J.P. and the Polka- Dotted Aliens—GRL H
· Identify words and phrases that suggest feelings and appeal to the senses. (Playful, silly, fun, mad, scream, attack, funny, laugh, better)
· Compare and contrast the adventures of characters in stories (Mood-O-Meter series)
· Back matter: Note to Parents and Teachers/ discussion guide
· Speaking and listening skills: Participate in collaborative conversations with diverse partners about Grade 1 topics and texts with peers and adults in small and larger groups. Build on others' talk in conversations by responding to the comments of others through multiple exchanges.
Madame Martine Breaks the Rules—GRL L
· Compare and contrast the setting, plot and character development of books in a series
· Language Skills: new French vocabulary, using context and picture clues
· Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud. (Madame Martine, Louis)
· Curriculum connections: multicultural; Paris, France, art appreciation.
My Rotten Friend—GRL K
· Point of view: first person narrative
· Story elements: setting, plot; changes from beginning to end of the story and character development
· Language: Rhythm and rhyme, regular beats
· Themes: friendship, zombies
Night on Fire—Z
· Literary Genre: historical fiction; true events of the Freedom Riders, Point of view; 13 year old girl. Compare and contrast a fictional portrayal of a character and a historical account of the same period in time
· Literary elements: Plot, setting; Anniston, Alabama and character development, figurative language; metaphor, irony, hyperbole
· Author’s purpose: Author’s Note, analyze how the author develops and contrasts the point of view of different characters in the story
· Themes: segregation, freedom, bravery
The Night the Lights Went Out on Christmas—GRL N
· Determine the central message, lesson, or moral and explain how it is conveyed through key details in the story
· Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language. figurative language; simile
· Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story including: mood, and emphasizing aspects of characters and the setting
· Themes: tradition, competition, true joy of Christmas
A Pirate’s Mother Goose—GRL M
· Compare and contrast two or more versions of the same story/Nursery Rhymes by different authors
· Demonstrate an understanding of word relationships and nuances in word meaning
· Comprehension strategy; main idea and details 
· Themes; nursery rhymes/traditional rhymes, pirates
Rudy’s Windy Christmas—GRL M
· Literary elements: figurative language; alliteration, repeated lines
· Story Elements: Setting, plot; problem and solution
· Language: Rhythm and rhyme
· Illustrations enhance meaning and tone; humorous
Sleeping Beauty—GRL M
· Traditional literature: fairytale
· Compare and contrast two or more versions of the same story written by different authors
· Interpret figurative language and nuances in word meaning
· Compare formal and informal uses of English
The Three Little Pigs Count to 100—GRL J
· Math concepts: counting to 100, 3D shapes, simple fractions
· Retell stories, including key details, and demonstrate understanding of their central message or lesson
· Use illustrations and details in a story to describe its characters, setting, or events
· Describe characters, settings, and major events in a story, using key details
· Compare and contrast the adventures and experiences of characters in different versions of traditional stories.
Trick Arrr Treat—GRL L
· Use information gained from the illustrations and words to demonstrate understanding of its characters, setting, or plot
· Describe how words and phrases; regular beats, alliteration, rhymes and repeated lines supply rhythm and meaning in the story
· Language: Demonstrate understanding of word relationships and nuances in word meanings.
· Themes: Halloween, pirates


[bookmark: _GoBack]Yoga for Kids—GRL N
· Author’s purpose/distinguish their own point of view from that of the narrator
· Ask and answer questions to demonstrate understanding of the text, referring explicitly to the text as the basis for the answers
· Explain how specific aspects of the text's illustrations contribute to what is conveyed by the words in a story
· Text structure: refer to parts of stories when speaking about a text
· Comprehension strategy: main idea and details

	www.albertwhitman.com

 


www.albertwhitman.com


 


Albert Whitman Curriculum Connections 


Fall


 


2015


 


Are You Still There


?


—


Z+


 


·


 


Young adult thriller/drama, u


nique format


—


author’s style; first person narrative and “stranger 


manifesto”/ journal


 


·


 


Analyze 


author


’


s choices concerning how to structure a text, order 


events within it and 


manipulate time create such effects as mystery, tension, or surprise.


 


·


 


Literary elements


: 


Plot structure; 


exposition, complication, crisis, climax, and resolution


 


Burn Girl


—


Z+


 


·


 


Genre: 


young adult realistic fiction, thriller


 


·


 


Point of view


; first person narrative, 16


-


year


-


old female main character


 


·


 


Determine two or more themes or central ideas of a text and analyze their development over 


the course of the text, including how they interact and build on one another to produce a 


complex account


; provide an objective summary of the text. 


 


·


 


Compare and contrast books with similar themes and genre (Suggested pairing: Has to be Love/ 


Burn Girl)


 


Themes; physical and emotional scars, survival, drug abuse, loss, hope, right vs wrong, 


friendship, coming 


of age


 


·


 


Themes:


 


school violence, coming of age, love, fam


ily, crisis intervention, teen/


high school issues


 


The Color Thief


-


 


G


RL O


 


·


 


Literary Genre: Realistic fiction, guidance, dealing with depression of a family member


 


·


 


Author’s purpose/


distinguish point of view from that of the narrator making text


 


to self


-


connections 


 


·


 


Vocabulary acquisition: distinguish the literal and non


-


literal meanings o


f words and phrases in 


the text


 


·


 


Comprehension strategy: changes from beginning to end of the story


 


Curious Cat Spy Club


-


 


the Mystery of the Zorse’s Mask


—


GRL T


 


·


 


Middle grade animal mystery series


 


·


 


Literary elements:


 


Setting, plot and character developm


ent; 


Describe characters in a story 


including their traits, motivations, and feelings and explain how their actions contribute to the 


sequence of events


 


·


 


Interpret figurative language including; simile, metaphor, hyperbole


 


·


 


Compare and cont


rast stories in th


e same genre/


series on their approaches to similar themes 


and topics.


 


  www.albertwhitman.com   Albert Whitman Curriculum Connections  Fall   2015   Are You Still There ? — Z+      Young adult thriller/drama, u nique format — author’s style; first person narrative and “stranger  manifesto”/ journal      Analyze  author ’ s choices concerning how to structure a text, order  events within it and  manipulate time create such effects as mystery, tension, or surprise.      Literary elements :  Plot structure;  exposition, complication, crisis, climax, and resolution   Burn Girl — Z+      Genre:  young adult realistic fiction, thriller      Point of view ; first person narrative, 16 - year - old female main character      Determine two or more themes or central ideas of a text and analyze their development over  the course of the text, including how they interact and build on one another to produce a  complex account ; provide an objective summary of the text.       Compare and contrast books with similar themes and genre (Suggested pairing: Has to be Love/  Burn Girl)   Themes; physical and emotional scars, survival, drug abuse, loss, hope, right vs wrong,  friendship, coming  of age      Themes:   school violence, coming of age, love, fam ily, crisis intervention, teen/ high school issues   The Color Thief -   G RL O      Literary Genre: Realistic fiction, guidance, dealing with depression of a family member      Author’s purpose/ distinguish point of view from that of the narrator making text   to self - connections       Vocabulary acquisition: distinguish the literal and non - literal meanings o f words and phrases in  the text      Comprehension strategy: changes from beginning to end of the story   Curious Cat Spy Club -   the Mystery of the Zorse’s Mask — GRL T      Middle grade animal mystery series      Literary elements:   Setting, plot and character developm ent;  Describe characters in a story  including their traits, motivations, and feelings and explain how their actions contribute to the  sequence of events      Interpret figurative language including; simile, metaphor, hyperbole      Compare and cont rast stories in th e same genre/ series on their approaches to similar themes  and topics.  

