Happy Birthday, Dr. King!/Kathryn Jones/Created by Anchorage District

Unit 5 / Week 1
Title: Happy Birthday, Dr. King!
Suggested Time:
 4 days (45 minutes per day)
Common Core ELA Standards: RL.4.1, RL.4.2, RL.4.3; RFS.4.3, RFS.4.4, L.4.1, W.4.2, W.4.4, W.4.9; SL.4.1; L.4.1, L.4.2
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

Conflict can be resolved peacefully.

We can learn about history from people who were there when important events happened. [Jamal was lucky to have his grandfather’s and father’s stories to help him understand.]
Synopsis

When ten-year old Jamal’s grandfather hears that the boy is in trouble for fighting to sit in the back of the bus, he tells Jamal about Rosa Parks, Martin Luther King, Jr., and the civil rights movement. Jamal responds with an idea for a skit for his school’s King Day assembly.

2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.

2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text Dependent Questions
	Answers

	The author writes, “Today was different.” What was different about Jamal’s day?

	-pink slip
-he wanted to avoid his mother, when usually he likes having her home afterschool

	Using words or phrases from the text, what details does the author use to show that Jamal is truthful and honest?
	-showed mom the pink slip
-told her the story about the fight

	What happened during the Montgomery Bus Boycott?

	-Many African Americans stopped riding the bus
-protested Rosa Parks’ arrest

-African Americans wanted the same rights that white people had

-African Americans won - without fighting

	Grandpa says, “We finally won -- without fighting.” Who is the “we” that Grandpa Joe is referring to?
	-African Americans

	Alisha says, “Everyone in my class is learning parts of his “I Have a Dream speech.” Use details from the text to describe the memory that it triggered for Jamal’s dad?

	-During the boycott Jamal’s dad went to a meeting at a church with Grandpa Joe. He heard Dr. King give a powerful speech that explained to them why to boycott the buses, and how they needed to help each other.

	The author writes, “Then remember, Dr. King always spoke out about peaceful ways to make thing happen.” What idea did this inspire in Jamal when thinking of the King’s Day assembly?

	-it made him think about the word peaceful
-fighting is not the way to get things done

-Jamal’s class could do a skit

Vocabulary
	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Protest

Boycott

Power

Civil Rights

	Fare

Assembly

Stupendous

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Slip

Basement

	Rear

Speech

Chimed

Dopey

Culminating Task

· Grandpa Joe was angry with Jamal because he was fighting to sit in the backseat of the bus. What lessons did Jamal learn from his family discussions? Cite evidence from the text to support your answer.

Answer: Fighting is not the way to solve a problem
Jamal should have found a peaceful solution rather than getting in a fight on the bus.

Jamal learns the significance of what happened during the Montgomery Bus Boycott

The efforts of Dr. King affect decisions that we make today.

The fact that Jamal’s father and grandfather actually heard Dr. King’s speech in person made the historical events even more significant.

Additional Tasks

· Read aloud the picture book, “Martin’s Big Words,” by Doreen Rappaport. Have students pick out the “big words” and make a “wordle” (wordle.net). Another activity would be to have each student choose a phrase from the book and write it on an index card. Each student reads aloud his phrase. The group decides on an order to read the phrases and students read them aloud in that order to form a poem. They can try different arrangements (repeating some phrases as a chorus, repeating beginning phrases at the end, etc.). This activity builds fluency as well as helping students become familiar with Martin’s “big words.”

Note to Teacher

· This story is a great introduction to the history of the Civil Rights Movement. Follow up with text and videos to show the power of Dr. Martin Luther King’s message.
